Sen. Mattie Hunter ## Filed: 1/5/2021 | | 10100HB3840sam001 L | RB101 12454 CPF 74517 a | |----|--|--------------------------| | 1 | AMENDMENT TO HOUSE BIL: | L 3840 | | | | | | 2 | AMENDMENT NO Amend House | Bill 3840 by replacing | | 3 | everything after the enacting clause wit | h the following: | | 4 | "Title I. General Prov | isions | | 5 | Article 1. | | | 6 | Section 1-1. This Act may be refer | red to as the Illinois | | 7 | Health Care and Human Service Reform Act | | | | | | | 8 | Section 1-5. Findings. | | | 9 | "We, the People of the State of | Illinois - grateful to | | 10 | Almighty God for the civil, political | and religious liberty | | 11 | which He has permitted us to enjoy an | d seeking His blessing | | 12 | upon our endeavors - in order to provide | e for the health, safety | | 13 | and welfare of the people; maintain | a representative and | | 14 | orderly government; eliminate poverty | and inequality; assure | legal, social and economic justice; provide opportunity for the fullest development of the individual; insure domestic tranquility; provide for the common defense; and secure the blessings of freedom and liberty to ourselves and our posterity - do ordain and establish this Constitution for the State of 6 Illinois." 2.1 The Illinois Legislative Black Caucus finds that, in order to improve the health outcomes of Black residents in the State of Illinois, it is essential to dramatically reform the State's health and human service system. For over 3 decades. multiple health studies have found that health inequities at their very core are due to racism. As early as 1998 research demonstrated that Black Americans received less health care than white Americans because doctors treated patients differently on the basis of race. Yet, Illinois' health and human service system disappointingly continues to perpetuate health disparities among Black Illinoisans of all ages, genders, and socioeconomic status. In July 2020, Trinity Health announced its plans to close Mercy Hospital, an essential resource serving the Chicago South Side's predominantly Black residents. Trinity Health argued that this closure would have no impact on health access but failed to understand the community's needs. Closure of Mercy Hospital would only serve to create a health access desert and exacerbate existing health disparities. On December 15, 2020, after hearing from community members and advocates, the Health 1 Facilities and Services Review Board unanimously voted to deny closure efforts, yet Trinity still seeks to cease Mercy's 3 operations. 2.1 Prior to COVID-19, much of the social and political attention surrounding the nationwide opioid epidemic focused on the increase in overdose deaths among white, middle-class, suburban and rural users; the impact of the epidemic in Black communities was largely unrecognized. Research has shown rates of opioid use at the national scale are higher for whites than they are for Blacks, yet rates of opioid deaths are higher among Blacks (43%) than whites (22%). The COVID-19 pandemic will likely exacerbate this situation due to job loss, stay-at-home orders, and ongoing mitigation efforts creating a lack of physical access to addiction support and harm reduction groups. In 2018, the Illinois Department of Public Health reported that Black women were about 6 times as likely to die from a pregnancy-related cause as white women. Of those, 72% of pregnancy-related deaths and 93% of violent pregnancy-associated deaths were deemed preventable. Between 2016 and 2017, Black women had the highest rate of severe maternal morbidity with a rate of 101.5 per 10,000 deliveries, which is almost 3 times as high as the rate for white women. In the City of Chicago, African American and Latinx populations are suffering from higher rates of AIDS/HIV compared to the general population. Recent data places HIV as one of the top 5 leading causes of death in African American 1 women between the ages of 35 to 44 and the seventh ranking 2 cause in African American women between the ages of 20 to 34. Among the Latinx population, nearly 20% with HIV exclusively indigenous-led and staffed organizations depend on 6 services. 3 4 5 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Cardiovascular disease (CVD) accounts for more deaths in Illinois than any other cause of death, according to the Illinois Department of Public Health; CVD is the leading cause of death among Black residents. According to the Kaiser Family Foundation (KFF), for every 100,000 people, 224 Illinoisans die of CVD compared to 158 white Illinoisans. Cancer, the second leading cause of death in Illinois, too is pervasive among African Americans. In 2019, an estimated 606,880 Americans, or 1,660 people a day, died of cancer; the American Cancer Society estimated 24,410 deaths occurred in Illinois. KFF estimates that, out of every 100,000 people, 191 Black Illinoisans die of cancer compared to 152 white Illinoisans. Black Americans suffer at much higher rates from chronic diseases, including diabetes, hypertension, heart disease, asthma, and many cancers. Utilizing community health workers in patient education and chronic disease management is needed to close these health disparities. Studies have shown that diabetes patients in the care of a community health worker improved knowledge lifestyle demonstrate and and 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 self-management behaviors, as well as decreases in the use of the emergency department. A study of asthma control among black adolescents concluded that asthma control was reduced by 35% among adolescents working with community health workers, resulting in a savings of \$5.58 per dollar spent on the intervention. A study of the return on investment for community health workers employed in Colorado showed that, after a 9-month period, patients working with community health workers had an increased number of primary care visits and a decrease in urgent and inpatient care. Utilization of community health workers led to a \$2.38 return on investment for every dollar invested in community health workers. Adverse childhood experiences (ACEs) are traumatic experiences occurring during childhood that have been found to have a profound effect on a child's developing brain structure and body which may result in poor health during a person's adulthood. ACEs studies have found a strong correlation between the number of ACEs and a person's risk for disease and negative health behaviors, including suicide, depression, cancer, stroke, ischemic heart disease, diabetes, autoimmune disease, smoking, substance abuse, interpersonal violence, obesity, unplanned pregnancies, lower educational achievement, workplace absenteeism, and lower wages. Data also shows that approximately 20% of African American and Hispanic adults in Illinois reported 4 or more ACEs, compared to 13% of non-Hispanic whites. Long-standing ACE interventions include 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 tools such as trauma-informed care. Trauma-informed care has 1 been promoted and established in communities across the country 2 on a bipartisan basis, including in the states of California, 3 4 Florida, Massachusetts, Missouri, Oregon, Pennsylvania, 5 Washington, and Wisconsin. Several federal agencies have 6 integrated trauma-informed approaches in their programs and grants which should be leveraged by the State. According to a 2019 Rush University report, a Black person's life expectancy on average is less when compared to a white person's life expectancy. For instance, when comparing life expectancy in Chicago's Austin neighborhood to the Chicago Loop, there is a difference of 11 years between Black life expectancy (71 years) and white life expectancy (82 years). In a 2015 literature review of implicit racial and ethnic bias among medical professionals, it was concluded that there is a moderate level of implicit bias in most medical professionals. Further, the literature review showed that implicit bias has negative consequences for patients, including strained patient relationships and negative health outcomes. It is critical for medical professionals to be aware of implicit racial and ethnic bias and work to eliminate bias through training. In the field of medicine, a historically racist profession, Black medical professionals have commonly been ostracized. In 1934, Dr. Roland B. Scott was the first African American to pass the pediatric board exam, yet when he applied for 2.1 membership with the American Academy of Pediatrics he was rejected multiple times. Few medical organizations have confronted the roles they played in blocking opportunities for Black advancement in the medical profession until the formal apologies of the American Medical Association in 2008. For decades, organizations like the AMA predicated their membership on joining a local state medical society, several of which excluded Black physicians. In 2010, the General Assembly, in partnership with Treatment Alternatives for Safe Communities, published the Disproportionate Justice Impact Study. The study examined the impact of Illinois drug laws on racial and ethnic groups and the resulting over-representation of racial and ethic minority groups in the Illinois criminal justice system. Unsurprisingly and disappointingly, the study confirmed decades long injustices, such as nonwhites being arrested at a higher rate than whites relative to their representation in the general population throughout Illinois. All together, the above mentioned only begins to capture a part of a larger system of racial injustices and inequities. The General Assembly and the people of Illinois are urged to recognize while racism is a core fault of the current health and human service system, that it is a pervasive disease affecting a multiplitude of institutions which truly drive systematic health
inequities: education, child care, criminal justice, affordable housing, environmental justice, and job 1 security and so forth. For persons to live up to their full human potential, their rights to quality of life, health care, a quality job, a fair wage, housing, and education must not be 4 inhibited. 2 3 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Therefore, the Illinois Legislative Black Caucus, as informed by the Senate's Health and Human Service Pillar subject matter hearings, seeks to remedy a fraction of a much larger broken system by addressing access to health care, hospital closures, managed care organization reform, community health worker certification, maternal and infant mortality, mental and substance abuse treatment, hospital reform, and medical implicit bias in the Illinois Health Care and Human Service Reform Act. This Act shall achieve needed change through the use of, but not limited to, the Medicaid Managed Care Oversight Commission, the Health and Human Services Task Force, and a hospital closure moratorium, in order to address Illinois' long-standing health inequities. ## Title II. Community Health Workers 19 Article 5. 20 Section 5-1. Short title. This Article may be cited as the 21 Community Health Worker Certification and Reimbursement Act. 22 References in this Article to "this Act" mean this Article. 26 | 1 | Section 5-5. Definition. In this Act, "community health | | | | | | | | |----|---|--|--|--|--|--|--|--| | 2 | worker" means a frontline public health worker who is a trusted | | | | | | | | | 3 | member or has an unusually close understanding of the community | | | | | | | | | 4 | served. This trusting relationship enables the community | | | | | | | | | 5 | health worker to serve as a liaison, link, and intermediary | | | | | | | | | 6 | between health and social services and the community to | | | | | | | | | 7 | facilitate access to services and improve the quality and | | | | | | | | | 8 | cultural competence of service delivery. A community health | | | | | | | | | 9 | worker also builds individual and community capacity by | | | | | | | | | 10 | increasing health knowledge and self-sufficiency through a | | | | | | | | | 11 | range of activities, including outreach, community education, | | | | | | | | | 12 | informal counseling, social support, and advocacy. A community | | | | | | | | | 13 | health worker shall have the following core competencies: | | | | | | | | | 14 | (1) communication; | | | | | | | | | 15 | (2) interpersonal skills and relationship building; | | | | | | | | | 16 | (3) service coordination and navigation skills; | | | | | | | | | 17 | (4) capacity-building; | | | | | | | | | 18 | (5) advocacy; | | | | | | | | | 19 | (6) presentation and facilitation skills; | | | | | | | | | 20 | (7) organizational skills; cultural competency; | | | | | | | | | 21 | (8) public health knowledge; | | | | | | | | | 22 | (9) understanding of health systems and basic | | | | | | | | | 23 | diseases; | | | | | | | | | 24 | (10) behavioral health issues; and | | | | | | | | | 24 | (10) behavioral health issues; and | | | | | | | | Nothing in this definition shall be construed to authorize (11) field experience. 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - a community health worker to provide direct care or treatment 1 - to any person or to perform any act or service for which a 2 - license issued by a professional licensing board is required. 3 - 4 Section 5-10. Community health worker training. - (a) Community health workers shall be provided with 5 6 multi-tiered academic and community-based 7 opportunities that lead to the mastery of community health 8 worker core competencies. - (b) For academic-based training programs, the Department of Public Health shall collaborate with the Illinois State Board of Education, the Illinois Community College Board, and the Illinois Board of Higher Education to adopt a process to certify academic-based training programs that students can attend to obtain individual community health certification. Certified training programs shall reflect the approved core competencies and roles for community health workers. - (c) For community-based training programs, the Department of Public Health shall collaborate with a statewide association representing community health workers to adopt a process to certify community-based programs that students can attend to obtain individual community health worker certification. - (d) Community health workers may need to undergo additional training, including, but not limited to, asthma, diabetes, maternal child health, behavioral health, and - 1 determinants of health training. Multi-tiered training - 2 approaches shall provide opportunities that build on each other - 3 and prepare community health workers for career pathways both - 4 within the community health worker profession and within allied - 5 professions. - 6 Section 5-15. Illinois Community Health Worker - 7 Certification Board. - 8 (a) There is created within the Department of Public - 9 Health, in shared leadership with a statewide association - 10 representing community health workers, the Illinois Community - 11 Health Worker Certification Board. The Board shall serve as the - 12 regulatory body that develops and has oversight of initial - 13 community health workers certification and certification - 14 renewals for both individuals and academic and community-based - training programs - 16 (b) A representative from the Department of Public Health, - 17 the Department of Financial and Professional Regulation and the - Department of Healthcare and Family Services shall serve on the - Board. At least one full-time professional shall be assigned to - 20 staff the Board with additional administrative support - 21 available as needed. The Board shall have balanced - 22 representation from the community health worker workforce, - 23 community health worker employers, community health worker - 24 training and educational organizations, and other engaged - 25 stakeholders. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - (c) The Board shall propose a certification process for and authorized to approve training from community-based organizations, in conjunction with a statewide organization representing community health workers, and institutions, in consultation with the Illinois State Board of Education, the Illinois Community College Board and the Illinois Board of Higher Education. The Board shall base training approval on core competencies, best practices, and affordability. In addition, the Board shall maintain a registry of certification records for individually certified community health workers. - (d) All training programs that are deemed certifiable by the Board shall go through a renewal process, which will be determined by the Board once established. The Board shall establish criteria to grandfather in any community health workers who were practicing prior to the establishment of a certification program. Section 5-20. Reimbursement. Community health worker services shall be covered under the medical assistance program for persons who are otherwise eligible for medical assistance. The Department of Healthcare and Family Services shall develop services, including but not limited to, care coordination and diagnostic-related patient education services, for which community health workers will be eligible for reimbursement and shall submit a State Plan Amendment (SPA) to the Centers for - 1 Medicare and Medicaid Services (CMS) to amend the agreement between Illinois and the Federal government to include 2 3 community health workers as practitioners under Medicaid. 4 Certification shall not be required for reimbursement. In 5 addition, the Department of Healthcare and Family Services 6 shall amend its contracts with managed care entities to allow managed care entities to employ community health workers or 7 8 subcontract with community-based organizations that employ - 10 Title III. Hospital Reform - 11 Article 10. community health workers. - 12 Section 10-5. The University of Illinois Hospital Act is 13 amended by adding Section 12 as follows: - (110 ILCS 330/12 new) 14 9 - 15 Sec. 12. Credentials and certificates. The University of 16 Illinois Hospital shall require an intern, resident, or physician who provides medical services at the University of 17 18 Illinois Hospital to have proper credentials and any required 19 certificates for ongoing training at the time the intern, 20 resident, or physician renews his or her license. - 21 Section 10-10. The Hospital Licensing Act is amended by - 1 adding Section 10.12 as follows: - 2 (210 ILCS 85/10.12 new) - 3 Sec. 10.12. Credentials and certificates. A hospital - 4 licensed under this Act shall require an intern, resident, or - physician who provides medical services at the hospital to have 5 - proper credentials and any required certificates for ongoing 6 - training at the time the intern, resident, or physician renews 7 - 8 his or her license. - 9 Section 10-15. The Hospital Report Card Act is amended by - changing Section 25 as follows: 10 - (210 ILCS 86/25) 11 - 12 Sec. 25. Hospital reports. - 13 (a) Individual hospitals shall prepare a quarterly report - including all of the following: 14 - (1) Nursing hours per patient day, average daily 15 - census, and average daily hours worked for each clinical 16 - 17 service area. - (2) Infection-related measures for the facility for 18 - 19 the specific clinical procedures and devices determined by - 20 the Department by rule under 2 or more of the following - 21 categories: - 2.2 (A) Surgical procedure outcome measures. - 2.3 (B) Surgical procedure infection control process 26 | 1 | measures. | |----|--| | 2 | (C) Outcome or process measures related to | | 3 | ventilator-associated pneumonia. | | 4 | (D) Central vascular
catheter-related bloodstream | | 5 | infection rates in designated critical care units. | | 6 | (3) Information required under paragraph (4) of | | 7 | Section 2310-312 of the Department of Public Health Powers | | 8 | and Duties Law of the Civil Administrative Code of | | 9 | Illinois. | | 10 | (4) Additional infection measures mandated by the | | 11 | Centers for Medicare and Medicaid Services that are | | 12 | reported by hospitals to the Centers for Disease Control | | 13 | and Prevention's National Healthcare Safety Network | | 14 | surveillance system, or its successor, and deemed relevant | | 15 | to patient safety by the Department. | | 16 | (5) Each instance of preterm birth and infant mortality | | 17 | within the reporting period, including the racial and | | 18 | ethnic information of the mothers of those infants. | | 19 | (6) Each instance of maternal mortality within the | | 20 | reporting period, including the racial and ethnic | | 21 | information of those mothers. | | 22 | (7) The number of female patients who have died within | | 23 | the reporting period. | | 24 | (8) The number of female patients who have died of a | preventable cause within the reporting period and the number of those preventable deaths that the hospital has 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 ## otherwise reported within the reporting period. (9) The number of physicians, as that term is defined in the Medical Practice Act of 1987, required by the hospital to undergo any amount or type of retraining during the reporting period. The infection-related measures developed by the Department shall be based upon measures and methods developed by the Centers for Disease Control and Prevention, the Centers for Medicare and Medicaid Services, the Agency for Healthcare Research and Quality, the Joint Commission on Accreditation of Healthcare Organizations, or the National Quality Forum. The Department may align the infection-related measures with the measures and methods developed by the Centers for Disease Control and Prevention, the Centers for Medicare and Medicaid Services, the Agency for Healthcare Research and Quality, the Joint Commission on Accreditation of Healthcare Organizations, and the National Quality Forum by adding reporting measures based on national health care strategies and measures deemed scientifically reliable and valid for public reporting. The Department shall receive approval from the State Board of Health to retire measures deemed no longer scientifically valid or valuable for informing quality improvement or infection prevention efforts. The Department shall notify the Chairs and Minority Spokespersons of the House Human Services Committee and the Senate Public Health Committee of its intent to have the State Board of Health take action to retire measures no - 1 later than 7 business days before the meeting of the State - 2 Board of Health. - 3 The Department shall include interpretive guidelines for - 4 infection-related indicators and, when available, shall - 5 include relevant benchmark information published by national - 6 organizations. - 7 The Department shall collect the information reported - 8 under paragraphs (5) and (6) and shall use it to illustrate the - 9 disparity of those occurrences across different racial and - 10 ethnic groups. - 11 (b) Individual hospitals shall prepare annual reports - 12 including vacancy and turnover rates for licensed nurses per - 13 clinical service area. - 14 (c) None of the information the Department discloses to the - public may be made available in any form or fashion unless the - 16 information has been reviewed, adjusted, and validated - 17 according to the following process: - 18 (1) The Department shall organize an advisory - 19 committee, including representatives from the Department, - 20 public and private hospitals, direct care nursing staff, - 21 physicians, academic researchers, consumers, health - insurance companies, organized labor, and organizations - representing hospitals and physicians. The advisory - committee must be meaningfully involved in the development - of all aspects of the Department's methodology for - collecting, analyzing, and disclosing the information 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 collected under this Act, including collection methods, formatting, and methods and means for release 2 and dissemination. 3 - (2) The entire methodology for collecting analyzing the data shall be disclosed to all relevant organizations and to all hospitals that are the subject of any information to be made available to the public before any public disclosure of such information. - (3) Data collection and analytical methodologies shall be used that meet accepted standards of validity and reliability before any information is made available to the public. - (4) The limitations of the data sources and analytic methodologies used to develop comparative information shall be clearly identified and acknowledged, not limited to the appropriate and including but inappropriate uses of the data. - (5) To the greatest extent possible, comparative hospital information initiatives shall use standard-based norms derived from widely accepted provider-developed practice quidelines. - information (6) Comparative hospital and information that the Department has compiled regarding hospitals shall be shared with the hospitals under review prior to public dissemination of such information and these hospitals have 30 days to make corrections and to add 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 helpful explanatory comments about the information before the publication. 2 - (7) Comparisons among hospitals shall adjust patient case mix and other relevant risk factors and control for provider peer groups, when appropriate. - Effective safeguards to protect against the unauthorized use or disclosure of hospital information shall be developed and implemented. - (9) Effective safeguards to protect against dissemination of inconsistent, incomplete, invalid, inaccurate, or subjective hospital data shall be developed and implemented. - (10) The quality and accuracy of hospital information reported under this Act and its data collection, analysis, dissemination methodologies shall be evaluated regularly. - (11) Only the most basic identifying information from mandatory reports shall be used, and information identifying a patient, employee, or licensed professional shall not be released. None of the information the Department discloses to the public under this Act may be used to establish a standard of care in a private civil action. - (d) Quarterly reports shall be submitted, in a format set forth in rules adopted by the Department, to the Department by April 30, July 31, October 31, and January 31 each year for the - 1 previous quarter. Data in quarterly reports must cover a period - ending not earlier than one month prior to submission of the 2 - 3 report. Annual reports shall be submitted by December 31 in a - 4 format set forth in rules adopted by the Department to the - 5 Department. All reports shall be made available to the public - on-site and through the Department. 6 - (e) If the hospital is a division or subsidiary of another 7 - 8 entity that owns or operates other hospitals or related - organizations, the annual public disclosure report shall be for 9 - 10 the specific division or subsidiary and not for the other - 11 entity. - (f) The Department shall disclose information under this 12 - 13 Section in accordance with provisions for inspection and - 14 copying of public records required by the Freedom of - 15 Information Act provided that such information satisfies the - 16 provisions of subsection (c) of this Section. - (g) Notwithstanding any other provision of law, under no 17 - 18 circumstances shall the Department disclose information - obtained from a hospital that is confidential under Part 21 of 19 - 20 Article VIII of the Code of Civil Procedure. - 2.1 (h) No hospital report or Department disclosure may contain - 22 information identifying a patient, employee, or licensed - 23 professional. - 24 (Source: P.A. 101-446, eff. 8-23-19.) - Section 15-5. The Hospital Licensing Act is amended by 1 - 2 adding Section 6.30 as follows: - 3 (210 ILCS 85/6.30 new) - Sec. 6.30. Posting charity care policy, financial 4 - counselor. A hospital that receives a property tax exemption 5 - under Section 15-86 of the Property Tax Code must post the 6 - 7 hospital's charity care policy and the contact information of a - 8 financial counselor in a reasonably viewable area in the - 9 hospital's emergency room. - 10 Article 20. - 11 Section 20-5. The University of Illinois Hospital Act is - 12 amended by adding Section 8d as follows: - 13 (110 ILCS 330/8d new) - Sec. 8d. N95 masks. The University of Illinois Hospital 14 - 15 shall provide N95 masks to all physicians licensed under the - Medical Practice Act of 1987 and registered nurses and advanced 16 - 17 practice registered nurses licensed under the Nurse Licensing - Act if the physician, registered nurse, or advanced practice 18 - 19 registered nurse is employed by or providing services for - 20 another employer at the University of Illinois Hospital. - 1 Section 20-10. The Hospital Licensing Act is amended by - 2 adding Section 6.28 as follows: - 3 (210 ILCS 85/6.28 new) - 4 Sec. 6.28. N95 masks. A hospital licensed under this Act - 5 shall provide N95 masks to all physicians licensed under the - Medical Practice Act of 1987 and registered nurses and advanced 6 - practice registered nurses licensed under the Nurse Licensing 7 - 8 Act if the physician, registered nurse, or advanced practice - 9 registered nurse is employed by or providing services for - 10 another employer at the hospital. - Article 25. 11 - 12 Section 25-5. The University of Illinois Hospital Act is - 13 amended by adding Section 11 as follows: - (110 ILCS 330/11 new) 14 -
Sec. 11. Demographic data; release of individuals with 15 - 16 symptoms of COVID-19. The University of Illinois Hospital shall - report to the Department of Public Health the demographic data 17 - 18 of individuals who have symptoms of COVID-19 and are released - from, not admitted to, the University of Illinois Hospital. 19 - 2.0 Section 25-10. The Hospital Licensing Act is amended by - 21 adding Section 6.31 as follows: (210 ILCS 85/6.31 new) 1 Sec. 6.31. Demographic data; release of individuals with 3 symptoms of COVID-19. A hospital licensed under this Act shall report to the Department the demographic data of individuals who have symptoms of COVID-19 and are released from, not admitted to, the hospital. 6 4 5 13 16 17 18 19 20 21 7 Article 35. 8 Section 35-5. The Illinois Public Aid Code is amended by adding Section 5-1.6 and changing Section 5-5.05 as follows: 9 10 (305 ILCS 5/5-1.6 new) 11 Sec. 5-1.6. Community safety-net hospitals. Due to the 12 inequitable distribution of hospital assessment payments and the continued lack of investment by the State of Illinois in under-resourced, minority communities, the Department of 14 Healthcare and Family Services shall create a new 15 classification of hospitals known as community safety-net hospitals. Community safety-net hospitals shall receive priority hospital assessment distribution funding and other funding considerations from the Department and the General Assembly. In order to be defined as a community safety-net hospital, a hospital must meet at least one of the following 22 criteria: - 1 (1) a stand-alone safety-net hospital; - (2) a safety-net hospital inside a system of safety-net 2 - 3 hospitals; or - 4 (3) a safety-net hospital inside a system that contains - 5 safety-net hospitals and other hospitals, so long as the - majority of hospitals in the system are safety-net hospitals. 6 - 7 (305 ILCS 5/5-5.05) - 8 Sec. 5-5.05. Hospitals; psychiatric services. - 9 (a) On and after July 1, 2008, the inpatient, per diem rate - 10 to be paid to a hospital for inpatient psychiatric services - shall be \$363.77. 11 - 12 (b) For purposes of this Section, "hospital" means the - 13 following: - 14 (1) Advocate Christ Hospital, Oak Lawn, Illinois. - (2) Barnes-Jewish Hospital, St. Louis, Missouri. 15 - (3) BroMenn Healthcare, Bloomington, Illinois. 16 - (4) Jackson Park Hospital, Chicago, Illinois. 17 - 18 (5) Katherine Shaw Bethea Hospital, Dixon, Illinois. - (6) Lawrence County Memorial Hospital, Lawrenceville, 19 - Illinois. 20 - 21 (7) Advocate Lutheran General Hospital, Park Ridge, - 22 Illinois. - (8) Mercy Hospital and Medical Center, 23 - 24 Illinois. - 25 (9) Methodist Medical Center of Illinois, Peoria, - 1 Illinois. - 2 (10) Provena United Samaritans Medical Center, - 3 Danville, Illinois. - 4 (11) Rockford Memorial Hospital, Rockford, Illinois. - 5 (12) Sarah Bush Lincoln Health Center, Mattoon, - 6 Illinois. - 7 (13) Provena Covenant Medical Center, Urbana, - 8 Illinois. - 9 (14) Rush-Presbyterian-St. Luke's Medical Center, - 10 Chicago, Illinois. - 11 (15) Mt. Sinai Hospital, Chicago, Illinois. - 12 (16) Gateway Regional Medical Center, Granite City, - 13 Illinois. - 14 (17) St. Mary of Nazareth Hospital, Chicago, Illinois. - 15 (18) Provena St. Mary's Hospital, Kankakee, Illinois. - 16 (19) St. Mary's Hospital, Decatur, Illinois. - 17 (20) Memorial Hospital, Belleville, Illinois. - 18 (21) Swedish Covenant Hospital, Chicago, Illinois. - 19 (22) Trinity Medical Center, Rock Island, Illinois. - 20 (23) St. Elizabeth Hospital, Chicago, Illinois. - 21 (24) Richland Memorial Hospital, Olney, Illinois. - 22 (25) St. Elizabeth's Hospital, Belleville, Illinois. - 23 (26) Samaritan Health System, Clinton, Iowa. - 24 (27) St. John's Hospital, Springfield, Illinois. - 25 (28) St. Mary's Hospital, Centralia, Illinois. - 26 (29) Loretto Hospital, Chicago, Illinois. 17 18 19 20 2.1 22 23 24 | 1 | (30) | Kenneth | Hall | Regional | Hospital, | East | St. | Louis, | |---|----------|---------|------|----------|-----------|------|-----|--------| | 2 | Illinois | | | | | | | | - (31) Hinsdale Hospital, Hinsdale, Illinois. 3 - 4 (32) Pekin Hospital, Pekin, Illinois. - 5 (33) University of Chicago Medical Center, Chicago, Illinois. 6 - 7 (34) St. Anthony's Health Center, Alton, Illinois. - (35) OSF St. Francis Medical Center, Peoria, Illinois. - 9 (36) Memorial Medical Center, Springfield, Illinois. - 10 (37) A hospital with a distinct part unit for psychiatric services that begins operating on or after July 11 1, 2008. 12 - 13 For purposes of this Section, "inpatient psychiatric services" means those services provided to patients who are in 14 15 need of short-term acute inpatient hospitalization for active 16 treatment of an emotional or mental disorder. - (b-5) Notwithstanding any other provision of this Section, the inpatient, per diem rate to be paid to all community safety-net hospitals for inpatient psychiatric services on and after January 1, 2021 shall be at least \$630. - (c) No rules shall be promulgated to implement this Section. For purposes of this Section, "rules" is given the meaning contained in Section 1-70 of the Illinois Administrative Procedure Act. - 25 (d) This Section shall not be in effect during any period 26 of time that the State has in place a fully operational - 1 hospital assessment plan that has been approved by the Centers - 2 for Medicare and Medicaid Services of the U.S. Department of - Health and Human Services. 3 - 4 (e) On and after July 1, 2012, the Department shall reduce - 5 any rate of reimbursement for services or other payments or - alter any methodologies authorized by this Code to reduce any 6 - rate of reimbursement for services or other payments in 7 - 8 accordance with Section 5-5e. - 9 (Source: P.A. 97-689, eff. 6-14-12.) - 10 Article 40. - 11 Section 40-5. The Illinois Public Aid Code is amended by - 12 changing Section 5A-12.7 as follows: - 13 (305 ILCS 5/5A-12.7) - (Section scheduled to be repealed on December 31, 2022) 14 - 15 Sec. 5A-12.7. Continuation of hospital access payments on - 16 and after July 1, 2020. - 17 (a) To preserve and improve access to hospital services, - for hospital services rendered on and after July 1, 2020, the 18 - 19 Department shall, except for hospitals described in subsection - (b) of Section 5A-3, make payments to hospitals or require 20 - 21 capitated managed care organizations to make payments as set - 2.2 forth in this Section. Payments under this Section are not due - 23 and payable, however, until: (i) the methodologies described in 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 this Section are approved by the federal government in an appropriate State Plan amendment or directed payment preprint; (ii) the assessment imposed under this Article is determined to be a permissible tax under Title XIX of the Social Security Act. In determining the hospital access payments authorized under subsection (q) of this Section, if a hospital ceases to qualify for payments from the pool, the payments for all hospitals continuing to qualify for payments from such pool shall be uniformly adjusted to fully expend the aggregate net amount of the pool, with such adjustment being effective on the first day of the second month following the date the hospital ceases to receive payments from such pool. - (b) Amounts moved into claims-based rates and distributed accordance with Section 14-12 shall remain in those claims-based rates. - (c) Graduate medical education. - The calculation of graduate medical education payments shall be based on the hospital's Medicare cost report ending in Calendar Year 2018, as reported in the Healthcare Cost Report Information System file, release date September 30, 2019. An Illinois hospital reporting intern and resident cost on its Medicare cost report shall be eligible for graduate medical education payments. - Each hospital's annualized Medicaid Resident Cost is calculated using annualized intern and resident total costs obtained from Worksheet B Part I, 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Columns 21 and 22 the sum of Lines 30-43, 50-76, 90-93, 96-98, and 105-112 multiplied by the percentage that the hospital's Medicaid days (Worksheet S3 Part I, Column 7, Lines 2, 3, 4, 14, 16-18, and 32) comprise of the hospital's total days (Worksheet S3 Part I, Column 8, Lines 14, 16-18, and 32). - (3) An annualized Medicaid indirect medical education (IME) payment is calculated for each hospital using its IME payments (Worksheet E Part A, Line 29, Column 1) multiplied by the percentage that its Medicaid days (Worksheet S3 Part I, Column 7, Lines 2, 3, 4, 14, 16-18, and 32) comprise of its Medicare days (Worksheet S3 Part I, Column 6, Lines 2, 3, 4, 14, and 16-18). - (4) For each hospital, its annualized Medicaid Intern Resident Cost and its annualized Medicaid IME payment are summed, and, except as capped at 120% of the average cost per intern and resident for all qualifying hospitals as calculated under this paragraph, is multiplied by 22.6% to determine the hospital's final graduate medical education payment. Each hospital's average cost per intern and resident shall be calculated by summing its total annualized Medicaid Intern Resident Cost plus annualized Medicaid IME payment and dividing that amount by the hospital's total Full Time Equivalent Residents and Interns. If the hospital's average per intern and resident cost is greater than 120% of the same calculation for all 2.1 qualifying hospitals, the hospital's per intern and resident cost shall be capped at 120% of the average cost for all qualifying hospitals. - (d) Fee-for-service supplemental payments. Each Illinois hospital shall receive an annual payment equal to the amounts below, to be paid in 12 equal installments on or before the seventh State business day of each month, except that no payment shall be due within 30 days after the later of the date of notification
of federal approval of the payment methodologies required under this Section or any waiver required under 42 CFR 433.68, at which time the sum of amounts required under this Section prior to the date of notification is due and payable. - (1) For critical access hospitals, \$385 per covered inpatient day contained in paid fee-for-service claims and \$530 per paid fee-for-service outpatient claim for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (2) For safety-net hospitals, \$960 per covered inpatient day contained in paid fee-for-service claims and \$625 per paid fee-for-service outpatient claim for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (3) For long term acute care hospitals, \$295 per covered inpatient day contained in paid fee-for-service claims for dates of service in Calendar Year 2019 in the 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Department's Enterprise Data Warehouse as of May 11, 2020. 1 - (4) For freestanding psychiatric hospitals, \$125 per covered inpatient day contained in paid fee-for-service claims and \$130 per paid fee-for-service outpatient claim for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (5) For freestanding rehabilitation hospitals, \$355 covered inpatient day contained in fee-for-service claims for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (6) For all general acute care hospitals and high Medicaid hospitals as defined in subsection (f), \$350 per covered inpatient day for dates of service in Calendar Year 2019 contained in paid fee-for-service claims and \$620 per paid fee-for-service outpatient claim in the Department's Enterprise Data Warehouse as of May 11, 2020. - Alzheimer's treatment access payment. Illinois academic medical center or teaching hospital, as defined in Section 5-5e.2 of this Code, that is identified as the primary hospital affiliate of one of the Regional Alzheimer's Disease Assistance Centers, as designated by the Alzheimer's Disease Assistance Act and identified in the Department of Public Health's Alzheimer's Disease State Plan dated December 2016, shall be paid an Alzheimer's treatment access payment equal to the product 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 of the qualifying hospital's State Fiscal Year 2018 total fee-for-service 2 inpatient days multiplied bv the 3 applicable Alzheimer's treatment rate of \$226.30 for 4 hospitals located in Cook County and \$116.21 for hospitals 5 located outside Cook County. require (e) The Department shall managed care organizations (MCOs) to make directed payments and pass-through payments according to this Section. Each calendar year, the Department shall require MCOs to pay the maximum amount out of these funds as allowed as pass-through payments under federal regulations. The Department shall require MCOs to make such pass-through payments as specified in this Section. The Department shall require the MCOs to pay the remaining amounts as directed Payments as specified in this Section. The Department shall issue payments to the Comptroller by the seventh business day of each month for all MCOs that are sufficient for MCOs to make the directed payments and pass-through payments according to this Section. The Department shall require the MCOs to make pass-through payments and directed payments using electronic funds transfers (EFT), if the hospital provides the information necessary to process such EFTs, in accordance with directions provided monthly by the Department, within 7 business days of the date the funds are paid to the MCOs, as indicated by the "Paid Date" on the website of the Office of the Comptroller if the funds are paid MCOs have received directed payment by EFTand the 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 instructions. If funds are not paid through the Comptroller by EFT, payment must be made within 7 business days of the date actually received by the MCO. The MCO will be considered to have paid the pass-through payments when the payment remittance number is generated or the date the MCO sends the check to the hospital, if EFT information is not supplied. If an MCO is late in paying a pass-through payment or directed payment as required under this Section (including any extensions granted by the Department), it shall pay a penalty, unless waived by the Department for reasonable cause, to the Department equal to 5% of the amount of the pass-through payment or directed payment not paid on or before the due date plus 5% of the portion thereof remaining unpaid on the last day of each 30-day period thereafter. Payments to MCOs that would be paid consistent with actuarial certification and enrollment in the absence of the increased capitation payments under this Section shall not be reduced as a consequence of payments made under this subsection. The Department shall publish and maintain on its website for a period of no less than 8 calendar quarters, quarterly calculation of directed the payments and pass-through payments owed to each hospital from each MCO. All calculations and reports shall be posted no later than the first day of the quarter for which the payments are to be issued. (f)(1) For purposes of allocating the funds included in capitation payments to MCOs, Illinois hospitals shall be 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - 1 divided into the following classes as defined in administrative 2 rules: - 3 (A) Critical access hospitals. - Safety-net hospitals, except that stand-alone 4 5 children's hospitals that are not specialty children's hospitals will not be included. 6 - (C) Long term acute care hospitals. - (D) Freestanding psychiatric hospitals. - (E) Freestanding rehabilitation hospitals. - (F) High Medicaid hospitals. As used in this Section, "high Medicaid hospital" means a general acute care hospital that is not a safety-net hospital or critical access hospital and that has a Medicaid Inpatient Utilization Rate above 30% or a hospital that had over 35,000 inpatient Medicaid days during the applicable period. For the period July 1, 2020 through December 31, 2020, the applicable period for the Medicaid Inpatient Utilization Rate (MIUR) is the rate year 2020 MIUR and for the number of inpatient days it is State fiscal year 2018. Beginning in calendar year 2021, the Department shall use the most recently determined MIUR, as defined in subsection (h) of Section 5-5.02, and for the inpatient day threshold, the State fiscal year ending 18 months prior to the beginning of the calendar year. For purposes of calculating under this Section, children's hospitals affiliated general acute care hospitals shall be 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 considered a single hospital. - (G) General acute care hospitals. As used under this Section, "general acute care hospitals" means all other Illinois hospitals not identified in subparagraphs (A) through (F). - (2) Hospitals' qualification for each class shall be assessed prior to the beginning of each calendar year and the new class designation shall be effective January 1 of the next year. The Department shall publish by rule the process for establishing class determination. - (g) Fixed pool directed payments. Beginning July 1, 2020, the Department shall issue payments to MCOs which shall be used to issue directed payments to qualified Illinois safety-net hospitals and critical access hospitals on a monthly basis in accordance with this subsection. Prior to the beginning of each Payout Quarter beginning July 1, 2020, the Department shall use encounter claims data from the Determination Quarter, accepted by the Department's Medicaid Management Information System for inpatient and outpatient services rendered by safety-net hospitals and critical access hospitals to determine a quarterly uniform per unit add-on for each hospital class. - (1) Inpatient per unit add-on. A quarterly uniform per diem add-on shall be derived by dividing the quarterly Inpatient Directed Payments Pool amount allocated to the applicable hospital class by the total inpatient days contained on all encounter claims received during the 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 Determination Quarter, for all hospitals in the class. - (A) Each hospital in the class shall have a quarterly inpatient directed payment calculated that is equal to the product of the number of inpatient days attributable to the hospital used in the calculation of quarterly uniform class per diem multiplied by the calculated applicable quarterly uniform class per diem add-on of the hospital class. - Each hospital shall be paid 1/3 of its quarterly inpatient directed payment in each of the 3 months of the Payout Quarter, in accordance with directions provided to each MCO by the Department. - (2) Outpatient per unit add-on. A quarterly uniform per claim add-on shall be derived by dividing the quarterly Outpatient Directed Payments Pool amount allocated to the applicable hospital class by the total outpatient encounter claims received during the Determination Quarter, for all hospitals in the class. - (A) Each hospital in the class shall have a quarterly outpatient directed payment calculated that is equal to the product of the number of outpatient encounter claims attributable to the hospital used in the calculation of the quarterly uniform class per claim add-on, multiplied by the calculated applicable quarterly uniform class per claim add-on of the hospital class. 26 | 1 | (B) Each hospital shall be paid 1/3 of its | |----|---| | 2 | quarterly outpatient directed payment in each of the 3 | | 3 | months of the Payout Quarter, in accordance with | | 4 | directions
provided to each MCO by the Department. | | 5 | (3) Each MCO shall pay each hospital the Monthly | | 6 | Directed Payment as identified by the Department on its | | 7 | quarterly determination report. | | 8 | (4) Definitions. As used in this subsection: | | 9 | (A) "Payout Quarter" means each 3 month calendar | | 10 | quarter, beginning July 1, 2020. | | 11 | (B) "Determination Quarter" means each 3 month | | 12 | calendar quarter, which ends 3 months prior to the | | 13 | first day of each Payout Quarter. | | 14 | (5) For the period July 1, 2020 through December 2020, | | 15 | the following amounts shall be allocated to the following | | 16 | hospital class directed payment pools for the quarterly | | 17 | development of a uniform per unit add-on: | | 18 | (A) \$2,894,500 for hospital inpatient services for | | 19 | critical access hospitals. | | 20 | (B) \$4,294,374 for hospital outpatient services | | 21 | for critical access hospitals. | | 22 | (C) \$29,109,330 for hospital inpatient services | | 23 | for safety-net hospitals. | | 24 | (D) \$35,041,218 for hospital outpatient services | for safety-net hospitals. (h) Fixed rate directed payments. Effective July 1, 2020, 2.1 the Department shall issue payments to MCOs which shall be used to issue directed payments to Illinois hospitals not identified in paragraph (g) on a monthly basis. Prior to the beginning of each Payout Quarter beginning July 1, 2020, the Department shall use encounter claims data from the Determination Quarter, accepted by the Department's Medicaid Management Information System for inpatient and outpatient services rendered by hospitals in each hospital class identified in paragraph (f) and not identified in paragraph (g). For the period July 1, 2020 through December 2020, the Department shall direct MCOs to make payments as follows: - (1) For general acute care hospitals an amount equal to \$1,750 multiplied by the hospital's category of service 20 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 20 for the determination quarter. - (2) For general acute care hospitals an amount equal to \$160 multiplied by the hospital's category of service 21 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 21 for the determination quarter. - (3) For general acute care hospitals an amount equal to \$80 multiplied by the hospital's category of service 22 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 22 for the determination quarter. 2.1 - (4) For general acute care hospitals an amount equal to \$375 multiplied by the hospital's category of service 24 case mix index for the determination quarter multiplied by the hospital's total number of category of service 24 paid EAPG (EAPGs) for the determination quarter. - (5) For general acute care hospitals an amount equal to \$240 multiplied by the hospital's category of service 27 and 28 case mix index for the determination quarter multiplied by the hospital's total number of category of service 27 and 28 paid EAPGs for the determination quarter. - (6) For general acute care hospitals an amount equal to \$290 multiplied by the hospital's category of service 29 case mix index for the determination quarter multiplied by the hospital's total number of category of service 29 paid EAPGs for the determination quarter. - (7) For high Medicaid hospitals an amount equal to \$1,800 multiplied by the hospital's category of service 20 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 20 for the determination quarter. - (8) For high Medicaid hospitals an amount equal to \$160 multiplied by the hospital's category of service 21 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 21 for the determination quarter. - (9) For high Medicaid hospitals an amount equal to \$80 2.1 multiplied by the hospital's category of service 22 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 22 for the determination quarter. - (10) For high Medicaid hospitals an amount equal to \$400 multiplied by the hospital's category of service 24 case mix index for the determination quarter multiplied by the hospital's total number of category of service 24 paid EAPG outpatient claims for the determination quarter. - (11) For high Medicaid hospitals an amount equal to \$240 multiplied by the hospital's category of service 27 and 28 case mix index for the determination quarter multiplied by the hospital's total number of category of service 27 and 28 paid EAPGs for the determination quarter. - (12) For high Medicaid hospitals an amount equal to \$290 multiplied by the hospital's category of service 29 case mix index for the determination quarter multiplied by the hospital's total number of category of service 29 paid EAPGs for the determination quarter. - (13) For long term acute care hospitals the amount of \$495 multiplied by the hospital's total number of inpatient days for the determination quarter. - (14) For psychiatric hospitals the amount of \$210 multiplied by the hospital's total number of inpatient days for category of service 21 for the determination quarter. - (15) For psychiatric hospitals the amount of \$250 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - multiplied by the hospital's total number of outpatient claims for category of service 27 and 28 determination quarter. - (16) For rehabilitation hospitals the amount of \$410 multiplied by the hospital's total number of inpatient days for category of service 22 for the determination quarter. - (17) For rehabilitation hospitals the amount of \$100 multiplied by the hospital's total number of outpatient claims for category of service 29 for the determination quarter. - (18) Each hospital shall be paid 1/3 of their quarterly inpatient and outpatient directed payment in each of the 3 months of the Payout Quarter, in accordance with directions provided to each MCO by the Department. - (19) Each MCO shall pay each hospital the Monthly Directed Payment amount as identified by the Department on its quarterly determination report. Notwithstanding any other provision of this subsection, if the Department determines that the actual total hospital utilization data that is used to calculate the fixed rate directed payments is substantially different than anticipated when the rates in this subsection were initially determined unforeseeable circumstances such as COVID-19 (for the pandemic), the Department may adjust the rates specified in this subsection so that the total directed payments approximate the total spending amount anticipated when the rates were initially established. 1 2 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Definitions. As used in this subsection: - 3 (A) "Payout Quarter" means each calendar quarter, beginning July 1, 2020. 4 - (B) "Determination Quarter" means each calendar quarter which ends 3 months prior to the first day of each Payout Quarter. - (C) "Case mix index" means a hospital specific calculation. For inpatient claims the case mix index is calculated each quarter by summing the relative weight of all inpatient Diagnosis-Related Group (DRG) claims for category of service in the applicable Determination Quarter and dividing the sum by the number of sum total of all inpatient DRG admissions for the category of service for the associated claims. The case mix index for outpatient claims is calculated each quarter by summing the relative weight of all paid EAPGs in the applicable Determination Quarter and dividing the sum by the sum total of paid EAPGs for the associated claims. - (i) Beginning January 1, 2021, the rates for directed payments shall be recalculated in order to spend the additional funds for directed payments that result from reduction in the amount of pass-through payments allowed under federal regulations. The additional funds for directed payments shall be allocated proportionally to each class of hospitals based on 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - that class' proportion of services. 1 - 2 (j) Pass-through payments. - (1) For the period July 1, 2020 through December 31, 2020, the Department shall assign quarterly pass-through payments to each class of hospitals equal to one-fourth of the following annual allocations: - (A) \$390,487,095 to safety-net hospitals. - (B) \$62,553,886 to critical access hospitals. - (C) \$345,021,438 to high Medicaid hospitals. - (D) \$551,429,071 to general acute care hospitals. - (E) \$27,283,870 to long term acute care hospitals. - (F) \$40,825,444 to freestanding psychiatric hospitals. - (G) \$9,652,108 to freestanding rehabilitation hospitals. - (2) The pass-through payments shall at a minimum ensure hospitals receive a total amount of monthly payments under this Section as received in calendar year 2019 accordance with this Article and paragraph (1)of subsection (d-5) of Section 14-12, exclusive of amounts received through payments referenced in subsection (b). - (3) For the calendar year beginning January 1, 2021, and each calendar year thereafter, each hospital's pass-through payment amount shall be proportionally to the reduction of all pass-through payments required by federal regulations; however, the 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - Department shall take all steps necessary to minimize the impact of any reduction in pass-through payments on community safety-net hospitals and each individual community safety-net hospital shall be held harmless if the recalculation of directed payments results in a loss of
revenue during the calendar year. - (k) At least 30 days prior to each calendar year, the Department shall notify each hospital of changes to the payment methodologies in this Section, including, but not limited to, changes in the fixed rate directed payment rates, the aggregate pass-through payment amount for all hospitals, and the hospital's pass-through payment amount for the upcoming calendar year. - (1) Notwithstanding any other provisions of this Section, the Department may adopt rules to change the methodology for directed and pass-through payments as set forth in this Section, but only to the extent necessary to obtain federal approval of a necessary State Plan amendment or Directed Payment Preprint or to otherwise conform to federal law or federal regulation. - (m) As used in this subsection, "managed care organization" or "MCO" means an entity which contracts with the Department to provide services where payment for medical services is made on a capitated basis, excluding contracted entities for dual eligible or Department of Children and Family Services youth populations. 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 2.2 - (Source: P.A. 101-650, eff. 7-7-20.) 1 - 2 Title IV. Medical Implicit Bias - 3 Article 45. - Section 45-1. Findings. The General Assembly finds and 4 5 declares all of the following: - (a) Implicit bias, meaning the attitudes or internalized stereotypes that affect our perceptions, actions, and decisions in an unconscious manner, exists and contributes to unequal treatment of people based on race, ethnicity, gender identity, sexual orientation, age, disability, and other characteristics. - (b) Implicit bias contributes to health disparities by affecting the behavior of physicians and surgeons, nurses, physician assistants, and other healing arts licensees. - (c) African American women are 3 to 4 times more likely than white women to die from pregnancy-related causes nationwide. African American patients often are prescribed less pain medication than white patients who present the same complaints. African American patients with signs of heart are not referred for advanced cardiovascular problems procedures as often as white patients with the same symptoms. - (d) Implicit gender bias also impacts treatment decisions and outcomes. Women are less likely to survive a heart attack - 1 when they are treated by a male physician and surgeon. LGBTQ - and gender-nonconforming patients are less likely to seek 2 - 3 timely medical care because they experience disrespect and - 4 discrimination from health care staff, with one out of 5 - 5 transgender patients nationwide reporting that they were - outright denied medical care due to bias. 6 - The General Assembly intends to reduce disparate 7 - 8 outcomes and ensure that all patients receive fair treatment - 9 and quality health care. - Section 45-5. The Medical Practice Act of 1987 is amended 10 - by changing Section 20 as follows: 11 - 12 (225 ILCS 60/20) (from Ch. 111, par. 4400-20) - 13 (Section scheduled to be repealed on January 1, 2022) - 14 Sec. 20. Continuing education. - (a) The Department shall promulgate rules of continuing 15 - 16 education for persons licensed under this Act that require an - average of 50 hours of continuing education per license year. 17 - 18 These rules shall be consistent with requirements of relevant - professional associations, specialty societies, or boards. The 19 - 20 rules shall also address variances in part or in whole for good - 21 cause, including, but not limited to, temporary illness or - 22 hardship. In establishing these rules, the Department shall - 23 consider educational requirements for medical - 24 requirements for specialty society board certification or for 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 1 continuing education requirements as a condition of membership 2 in societies representing the 2 categories of licensee under this Act. These rules shall assure that licensees are given the 3 4 opportunity to participate in those programs sponsored by or 5 through their professional associations or hospitals which are 6 relevant to their practice. (b) Except as otherwise provided in this subsection, the rules adopted under this Section shall require that, on and after January 1, 2022, all continuing education courses for persons licensed under this Act contain curriculum that includes the understanding of implicit bias. Beginning January 1, 2023, continuing education providers shall ensure compliance with this Section. Beginning January 1, 2023, the Department shall audit continuing education providers at least once every 5 years to ensure adherence to regulatory requirements and shall withhold or rescind approval from any provider that is in violation of the requirements of this subsection. A continuing education course dedicated solely to research or other issues that does not include a direct patient care component is not required to contain curriculum that includes implicit bias in the practice of medicine. To satisfy the requirements of this subsection, continuing education courses shall address at least one of the following: (1) examples of how implicit bias affects perceptions and treatment decisions, leading to disparities in health ## 1 outcomes; or - (2) strategies to address how unintended biases in 2 3 decision making may contribute to health care disparities 4 by shaping behavior and producing differences in medical 5 treatment along lines of race, ethnicity, gender identity, sexual orientation, age, socioeconomic status, or other 6 7 characteristics. - 8 (c) Each licensee is responsible for maintaining records of completion of continuing education and shall be prepared to 9 10 produce the records when requested by the Department. - (Source: P.A. 97-622, eff. 11-23-11.) 11 - Section 45-10. The Nurse Practice Act is amended by 12 changing Sections 55-35, 60-40, and 65-60 as follows: 13 - 14 (225 ILCS 65/55-35) - 15 (Section scheduled to be repealed on January 1, 2028) - Sec. 55-35. Continuing education for LPN licensees. 16 - (a) The Department may adopt rules of continuing education 17 18 for licensed practical nurses that require 20 hours of continuing education per 2-year license renewal cycle. The 19 20 rules shall address variances in part or in whole for good 21 cause, including without limitation illness or hardship. The 22 continuing education rules must ensure that licensees are given 23 the opportunity to participate in programs sponsored by or 24 through their State or national professional associations, - 1 hospitals, or other providers of continuing education. - 2 (b) For license renewals occurring on or after January 1, - 3 2022, all licensed practical nurses must complete at least one - 4 hour of implicit bias training per 2-year license renewal - 5 cycle. The Department may adopt rules for the implementation of - this subsection. 6 - (c) Each licensee is responsible for maintaining records of 7 - 8 completion of continuing education and shall be prepared to - produce the records when requested by the Department. 9 - 10 (Source: P.A. 95-639, eff. 10-5-07.) - (225 ILCS 65/60-40) 11 - 12 (Section scheduled to be repealed on January 1, 2028) - Sec. 60-40. Continuing education for RN licensees. 13 - 14 (a) The Department may adopt rules of continuing education - 15 for registered professional nurses licensed under this Act that - require 20 hours of continuing education per 2-year license 16 - renewal cycle. The rules shall address variances in part or in 17 - whole for good cause, including without limitation illness or 18 - 19 hardship. The continuing education rules must ensure that - 20 licensees are given the opportunity to participate in programs - 21 sponsored by or through their State or national professional - associations, hospitals, or other providers of continuing 22 - 23 education. - 24 (b) For license renewals occurring on or after January 1, - 2022, all registered professional nurses must complete at least 25 - 1 one hour of implicit bias training per 2-year license renewal - cycle. The Department may adopt rules for the implementation of 2 - 3 this subsection. - 4 (c) Each licensee is responsible for maintaining records of - 5 completion of continuing education and shall be prepared to - produce the records when requested by the Department. 6 - (Source: P.A. 95-639, eff. 10-5-07.) 7 - 8 (225 ILCS 65/65-60) (was 225 ILCS 65/15-45) - 9 (Section scheduled to be repealed on January 1, 2028) - 10 Sec. 65-60. Continuing education. - The Department shall adopt rules of continuing (a) 11 - 12 education for persons licensed under this Article as advanced - 13 practice registered nurses that require 80 hours of continuing - 14 education per 2-year license renewal cycle. Completion of the - 15 80 hours of continuing education shall be deemed to satisfy the - continuing education requirements for renewal of a registered 16 - professional nurse license as required by this Act. 17 - The 80 hours of continuing education required under this 18 - 19 Section shall be completed as follows: - (1) A minimum of 50 hours of the continuing education 20 - 21 shall be obtained in continuing education programs as - determined by rule that shall include no less than 20 hours 22 - 23 of pharmacotherapeutics, including 10 hours of opioid - 24 prescribing or substance abuse education. Continuing - 25 education programs may be conducted or endorsed by 2.1 educational institutions, hospitals, specialist associations, facilities, or other organizations approved to offer continuing education under this Act or rules and shall be in the advanced practice registered nurse's specialty. (2) A maximum of 30 hours of credit may be obtained by presentations in the advanced practice registered nurse's clinical specialty, evidence-based practice, or quality improvement projects, publications, research projects, or preceptor hours as determined by rule. The rules adopted regarding
continuing education shall be consistent to the extent possible with requirements of relevant national certifying bodies or State or national professional associations. (b) The rules shall not be inconsistent with requirements of relevant national certifying bodies or State or national professional associations. The rules shall also address variances in part or in whole for good cause, including but not limited to illness or hardship. The continuing education rules shall assure that licensees are given the opportunity to participate in programs sponsored by or through their State or national professional associations, hospitals, or other providers of continuing education. (c) For license renewals occurring on or after January 1, 2022, all advanced practice registered nurses must complete at least one hour of implicit bias training per 2-year license - 1 renewal cycle. The Department may adopt rules for the - 2 <u>implementation of this subsection.</u> - 3 <u>(d)</u> Each licensee is responsible for maintaining records of - 4 completion of continuing education and shall be prepared to - 5 produce the records when requested by the Department. - 6 (Source: P.A. 100-513, eff. 1-1-18.) - 7 Section 45-15. The Physician Assistant Practice Act of 1987 - 8 is amended by changing Section 11.5 as follows: - 9 (225 ILCS 95/11.5) - 10 (Section scheduled to be repealed on January 1, 2028) - 11 Sec. 11.5. Continuing education. - 12 (a) The Department shall adopt rules for continuing - 13 education for persons licensed under this Act that require 50 - hours of continuing education per 2-year license renewal cycle. - 15 Completion of the 50 hours of continuing education shall be - deemed to satisfy the continuing education requirements for - 17 renewal of a physician assistant license as required by this - 18 Act. The rules shall not be inconsistent with requirements of - 19 relevant national certifying bodies or State or national - 20 professional associations. The rules shall also address - 21 variances in part or in whole for good cause, including, but - 22 not limited to, illness or hardship. The continuing education - rules shall ensure that licensees are given the opportunity to - 24 participate in programs sponsored by or through their State or 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 2.5 26 1 national professional associations, hospitals, or other providers of continuing education. 2 (b) Except as otherwise provided in this subsection, the rules adopted under this Section shall require that, on and after January 1, 2022, all continuing education courses for persons licensed under this Act contain curriculum that includes the understanding of implicit bias. Beginning January 1, 2023, continuing education providers shall ensure compliance with this Section. Beginning January 1, 2023, the Department shall audit continuing education providers at least once every 5 years to ensure adherence to regulatory requirements and shall withhold or rescind approval from any provider that is in violation of the regulatory requirements. A continuing education course dedicated solely to research or other issues that does not include a direct patient care component is not required to contain curriculum that includes implicit bias in the practice of medicine. To satisfy the requirements of subsection (a) of this Section, continuing education courses shall address at least one of the following: - (1) examples of how implicit bias affects perceptions and treatment decisions, leading to disparities in health outcomes; or - (2) strategies to address how unintended biases in decision making may contribute to health care disparities by shaping behavior and producing differences in medical - 1 treatment along lines of race, ethnicity, gender identity, - sexual orientation, age, socioeconomic status, or other 2 - 3 characteristics. - 4 (c) Each licensee is responsible for maintaining records of - 5 completion of continuing education and shall be prepared to - produce the records when requested by the Department. 6 - (Source: P.A. 100-453, eff. 8-25-17.) 7 - 8 Title V. Substance Abuse and Mental Health Treatment - 9 Article 50. - 10 Section 50-5. The Illinois Controlled Substances Act is - 11 amended by changing Section 414 as follows: - 12 (720 ILCS 570/414) - 13 Sec. 414. Overdose; limited immunity from prosecution. - (a) For the purposes of this Section, "overdose" means a 14 - 15 controlled substance-induced physiological event that results - 16 in a life-threatening emergency to the individual who ingested, - 17 inhaled, injected or otherwise bodily absorbed a controlled, - 18 counterfeit, or look-alike substance or a controlled substance - 19 analog. - 20 (b) A person who, in good faith, seeks or obtains emergency - 2.1 medical assistance for someone experiencing an overdose shall - 22 not be <u>arrested</u>, charged, or prosecuted for <u>a violation of</u> 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Section 401 or 402 of the Illinois Controlled Substances Act, Section 3.5 of the Drug Paraphernalia Control Act, Section 55 or 60 of the Methamphetamine Control and Community Protection Act, Section 9-3.3 of the Criminal Code of 2012, or paragraph (1) of subsection (g) of Section 12-3.05 of the Criminal Code of 2012 Class 4 felony possession of a controlled, counterfeit, or look alike substance or a controlled substance analog if evidence for the violation Class 4 felony possession charge was acquired as a result of the person seeking or obtaining emergency medical assistance and providing the amount of substance recovered is within the amount identified in subsection (d) of this Section. The violations listed in this subsection (b) must not serve as the sole basis of a violation of parole, mandatory supervised release, probation, or conditional discharge, a Department of Children and Family Services investigation, or any seizure of property under any State law authorizing civil forfeiture so long as the evidence for the violation was acquired as a result of the person seeking or obtaining emergency medical assistance in the event of an overdose. (c) A person who is experiencing an overdose shall not be <u>arrested</u>, charged, or prosecuted for <u>a violation of Section 401</u> or 402 of the Illinois Controlled Substances Act, Section 3.5 of the Drug Paraphernalia Control Act, Section 9-3.3 of the Criminal Code of 2012, or paragraph (1) of subsection (g) of Section 12-3.05 of the Criminal Code of 2012 Class 4 felony | 1 | possession of a controlled, counterfeit, or look-alike | | | | | | | | |----|---|--|--|--|--|--|--|--| | 2 | substance or a controlled substance analog if evidence for the | | | | | | | | | 3 | violation Class 4 felony possession charge was acquired as a | | | | | | | | | 4 | result of the person seeking or obtaining emergency medical | | | | | | | | | 5 | assistance and providing the amount of substance recovered is | | | | | | | | | 6 | within the amount identified in subsection (d) of this Section. | | | | | | | | | 7 | The violations listed in this subsection (c) must not serve as | | | | | | | | | 8 | the sole basis of a violation of parole, mandatory supervised | | | | | | | | | 9 | release, probation, or conditional discharge, a Department of | | | | | | | | | 10 | Children and Family Services investigation, or any seizure of | | | | | | | | | 11 | property under any State law authorizing civil forfeiture so | | | | | | | | | 12 | long as the evidence for the violation was acquired as a result | | | | | | | | | 13 | of the person seeking or obtaining emergency medical assistance | | | | | | | | | 14 | in the event of an overdose. | | | | | | | | | 15 | (d) For the purposes of subsections (b) and (c), the | | | | | | | | | 16 | limited immunity shall only apply to a person possessing the | | | | | | | | | 17 | following amount: | | | | | | | | | 18 | (1) less than 3 grams of a substance containing heroin; | | | | | | | | | 19 | (2) less than 3 grams of a substance containing | | | | | | | | | 20 | cocaine; | | | | | | | | | 21 | (3) less than 3 grams of a substance containing | | | | | | | | | 22 | morphine; | | | | | | | | | 23 | (4) less than 40 grams of a substance containing | | | | | | | | | 24 | peyote; | | | | | | | | | 25 | (5) less than 40 grams of a substance containing a | | | | | | | | | 26 | derivative of barbituric acid or any of the salts of a | | | | | | | | 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 | 1 | 2021 | a + i + + a | \sim f | hawh: | +11266 | ~~:~ | |---|-------|-------------|----------|-------|--------|-------| | L | deriv | aLIVE | OT | narni | LULIC | actui | - (6) less than 40 grams of a substance containing amphetamine or any salt of an optical isomer amphetamine; - (7) less than 3 grams of a substance containing lysergic acid diethylamide (LSD), or an analog thereof; - (8) less than 6 grams of a substance containing pentazocine or any of the salts, isomers and salts of isomers of pentazocine, or an analog thereof; - (9) less than 6 grams of a substance containing methaqualone or any of the salts, isomers and salts of isomers of methaqualone; - (10) less than 6 grams of a substance containing phencyclidine or any of the salts, isomers and salts of isomers of phencyclidine (PCP); - (11) less than 6 grams of a substance containing ketamine or any of the salts, isomers and salts of isomers of ketamine; - (12) less than 40 grams of a substance containing a substance classified as a narcotic drug in Schedules I or II, or an analog thereof, which is not otherwise included in this subsection. - 23 (e) The limited immunity described in subsections (b) and 24 (c) of this Section shall not be extended if law enforcement 25 has reasonable suspicion or probable cause to detain, arrest, 26 or search the person described in subsection (b) or (c) of this 1 Section for criminal
activity and the reasonable suspicion or probable cause is based on information obtained prior to or 2 independent of the individual described in subsection (b) or 3 4 (c) taking action to seek or obtain emergency medical 5 assistance and not obtained as a direct result of the action of seeking or obtaining emergency medical assistance. Nothing in 6 this Section is intended to interfere with or prevent the 7 8 investigation, arrest, or prosecution of any person for the 9 delivery or distribution of cannabis, methamphetamine or other 10 controlled substances, drug-induced homicide, or any other 11 crime if the evidence of the violation is not acquired as a result of the person seeking or obtaining emergency medical 12 13 assistance in the event of an overdose. - (Source: P.A. 97-678, eff. 6-1-12.) 14 - 15 Section 50-10. The Methamphetamine Control and Community 16 Protection Act is amended by changing Section 115 as follows: - (720 ILCS 646/115) 17 - 18 Sec. 115. Overdose; limited immunity from prosecution. - (a) For the purposes of this Section, "overdose" means a 19 20 methamphetamine-induced physiological event that results in a life-threatening emergency to the individual who ingested, 21 22 injected, or otherwise bodily inhaled, absorbed 23 methamphetamine. - 24 (b) A person who, in good faith, seeks emergency medical 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 assistance for someone experiencing an overdose shall not be arrested, charged or prosecuted for a violation of Section 55 or 60 of this Act or Section 3.5 of the Drug Paraphernalia Control Act, Section 9-3.3 of the Criminal Code of 2012, or paragraph (1) of subsection (g) of Section 12-3.05 of the Criminal Code of 2012 Class 3 felony possession of methamphetamine if evidence for the violation Class 3 felony possession charge was acquired as a result of the person seeking or obtaining emergency medical assistance and providing the amount of substance recovered is less than 3 grams one gram of methamphetamine or a substance containing methamphetamine. The violations listed in this subsection (b) must not serve as the sole basis of a violation of parole, mandatory supervised release, probation, or conditional discharge, a Department of Children and Family Services investigation, or any seizure of property under any State law authorizing civil forfeiture so long as the evidence for the violation was acquired as a result of the person seeking or obtaining emergency medical assistance in the event of an overdose. (c) A person who is experiencing an overdose shall not be arrested, charged, or prosecuted for a violation of Section 55 or 60 of this Act or Section 3.5 of the Drug Paraphernalia Control Act, Section 9-3.3 of the Criminal Code of 2012, or paragraph (1) of subsection (g) of Section 12-3.05 of the Criminal Code of 2012 Class 3 felony possession of 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 methamphetamine if evidence for the Class 3 felony possession charge was acquired as a result of the person seeking or obtaining emergency medical assistance and providing the amount of substance recovered is less than one gram of methamphetamine or a substance containing methamphetamine. The violations listed in this subsection (c) must not serve as the sole basis of a violation of parole, mandatory supervised release, probation, or conditional discharge, a Department of Children and Family Services investigation, or any seizure of property under any State law authorizing civil forfeiture so long as the evidence for the violation was acquired as a result of the person seeking or obtaining emergency medical assistance in the event of an overdose. (d) The limited immunity described in subsections (b) and (c) of this Section shall not be extended if law enforcement has reasonable suspicion or probable cause to detain, arrest, or search the person described in subsection (b) or (c) of this Section for criminal activity and the reasonable suspicion or probable cause is based on information obtained prior to or independent of the individual described in subsection (b) or (c) taking action to seek or obtain emergency medical assistance and not obtained as a direct result of the action of seeking or obtaining emergency medical assistance. Nothing in this Section is intended to interfere with or prevent the investigation, arrest, or prosecution of any person for the delivery or distribution of cannabis, methamphetamine or other - 1 controlled substances, drug-induced homicide, or any other - 2 crime if the evidence of the violation is not acquired as a - result of the person seeking or obtaining emergency medical 3 - 4 assistance in the event of an overdose. - 5 (Source: P.A. 97-678, eff. 6-1-12.) - Article 55. 6 - 7 Section 55-5. The Illinois Controlled Substances Act is - 8 amended by changing Section 316 as follows: - 9 (720 ILCS 570/316) - 10 Sec. 316. Prescription Monitoring Program. - The Department must provide for a Prescription 11 - 12 Monitoring Program for Schedule II, III, IV, and V controlled - 13 substances that includes the following components - 14 requirements: - 15 The dispenser must transmit to the central - 16 repository, in a form and manner specified by the - 17 Department, the following information: - (A) The recipient's name and address. 18 - 19 (B) The recipient's date of birth and gender. - 20 (C) The national drug code number of the controlled - 21 substance dispensed. - 22 (D) The date the controlled substance is - 23 dispensed. 26 | 1 | (E) The quantity of the controlled substance | |----|--| | 2 | dispensed and days supply. | | 3 | (F) The dispenser's United States Drug Enforcement | | 4 | Administration registration number. | | 5 | (G) The prescriber's United States Drug | | 6 | Enforcement Administration registration number. | | 7 | (H) The dates the controlled substance | | 8 | prescription is filled. | | 9 | (I) The payment type used to purchase the | | 10 | controlled substance (i.e. Medicaid, cash, third party | | 11 | insurance). | | 12 | (J) The patient location code (i.e. home, nursing | | 13 | home, outpatient, etc.) for the controlled substances | | 14 | other than those filled at a retail pharmacy. | | 15 | (K) Any additional information that may be | | 16 | required by the department by administrative rule, | | 17 | including but not limited to information required for | | 18 | compliance with the criteria for electronic reporting | | 19 | of the American Society for Automation and Pharmacy or | | 20 | its successor. | | 21 | (2) The information required to be transmitted under | | 22 | this Section must be transmitted not later than the end of | | 23 | the next business day after the date on which a controlled | | 24 | substance is dispensed, or at such other time as may be | required by the Department by administrative rule. (3) A dispenser must transmit the information required 26 | 1 | under this Section by: | |----|--| | 2 | (A) an electronic device compatible with the | | 3 | receiving device of the central repository; | | 4 | (B) a computer diskette; | | 5 | (C) a magnetic tape; or | | 6 | (D) a pharmacy universal claim form or Pharmacy | | 7 | Inventory Control form. | | 8 | (3.5) The requirements of paragraphs (1), (2), and (3) | | 9 | of this subsection (a) also apply to opioid treatment | | 10 | programs that prescribe Schedule II, III, IV, or V | | 11 | controlled substances for the treatment of opioid use | | 12 | disorder. | | 13 | (4) The Department may impose a civil fine of up to | | 14 | \$100 per day for willful failure to report controlled | | 15 | substance dispensing to the Prescription Monitoring | | 16 | Program. The fine shall be calculated on no more than the | | 17 | number of days from the time the report was required to be | | 18 | made until the time the problem was resolved, and shall be | | 19 | payable to the Prescription Monitoring Program. | | 20 | (a-5) Notwithstanding subsection (a), a licensed | | 21 | veterinarian is exempt from the reporting requirements of this | | 22 | Section. If a person who is presenting an animal for treatment | | 23 | is suspected of fraudulently obtaining any controlled | | 24 | substance or prescription for a controlled substance, the | licensed veterinarian shall report that information to the local law enforcement agency. - 1 Department, by rule, may include (b) Prescription Monitoring Program certain other select drugs 2 that are not included in Schedule II, III, IV, or V. The 3 4 Prescription Monitoring Program does not apply to controlled 5 substance prescriptions as exempted under Section 313. - (c) The collection of data on select drugs and scheduled substances by the Prescription Monitoring Program may be used as a tool for addressing oversight requirements of long-term care institutions as set forth by Public Act 96-1372. Long-term care pharmacies shall transmit patient medication profiles to the Prescription Monitoring Program monthly or more frequently as established by administrative rule. - The Department of Human Services shall appoint a full-time Clinical Director of the Prescription Monitoring Program. - 16 (e) (Blank). 7 8 9 10 11 12 13 14 15 17 18 19 20 2.1 22 23 24 25 26 (f) Within one year of January 1, 2018 (the effective date of Public Act 100-564), the Department shall adopt rules requiring all Electronic Health Records Systems to interface with the Prescription Monitoring Program application program on or before January 1, 2021 to ensure that all providers have access to specific patient records during the treatment of their patients. These rules shall also address the electronic integration of pharmacy records with the Prescription Monitoring Program to allow for faster transmission of the information required under this Section. The Department shall 5 6 7 8 9
10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 establish actions to be taken if a prescriber's Electronic Health Records System does not effectively interface with the 2 3 Prescription Monitoring Program within the required timeline. (g) The Department, in consultation with the Advisory Committee, shall adopt rules allowing licensed prescribers or pharmacists who have registered to access the Prescription Monitoring Program to authorize a licensed or non-licensed designee employed in that licensed prescriber's office or a licensed designee in a licensed pharmacist's pharmacy who has received training in the federal Health Insurance Portability and Accountability Act to consult the Prescription Monitoring Program on their behalf. The rules shall include reasonable parameters concerning a practitioner's authority to authorize a designee, and the eligibility of a person to be selected as a designee. In this subsection (g), "pharmacist" shall include a clinical pharmacist employed by and designated by a Medicaid Managed Care Organization providing services under Article V of the Illinois Public Aid Code under a contract with the Department of Healthcare and Family Services for the sole purpose of clinical review of services provided to persons covered by the entity under the contract to determine compliance with subsections (a) and (b) of Section 314.5 of this Act. A managed care entity pharmacist shall notify prescribers of review activities. (Source: P.A. 100-564, eff. 1-1-18; 100-861, eff. 8-14-18; 100-1005, eff. 8-21-18; 100-1093, eff. 8-26-18; 101-81, eff. 7-12-19; 101-414, eff. 8-16-19.) 1 Article 60. 2 - 3 Section 60-5. The Adult Protective Services Act is amended - by adding Section 3.1 as follows: 4 - 5 (320 ILCS 20/3.1 new) - 6 Sec. 3.1. Adult protective services dementia training. - 7 (a) This Section shall apply to any person who is employed - 8 by the Department in the Adult Protective Services division who - works on the development and implementation of social services 9 - 10 to respond to and prevent adult abuse, neglect, or - 11 exploitation. - 12 (b) The Department shall develop and implement a dementia - training program that must include instruction on the 13 - identification of people with dementia, risks such as 14 - wandering, communication impairments, elder abuse, and the 15 - 16 best practices for interacting with people with dementia. - 17 (c) Initial training of 4 hours shall be completed at the - 18 start of employment with the Adult Protective Services division - 19 and shall cover the following: - (1) Dementia, psychiatric, and behavioral symptoms. 20 - 21 (2) Communication issues, including how to communicate - 2.2 respectfully and effectively. - (3) Techniques for understanding and approaching 2.3 | 1 | behavioral | symptoms. | |---|------------|-----------| | | | | 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (4) Information on how to address specific aspects of safety, for example tips to prevent wandering. - (5) When it is necessary to alert law enforcement agencies of potential criminal behavior involving a family member, caretaker, or institutional abuse; neglect or exploitation of a person with dementia; and what types of abuse that are most common to people with dementia. - (6) Identifying incidents of self-neglect for people with dementia who live alone as well as neglect by a caregiver. - (7) Protocols for connecting people living with dementia to local care resources and professionals who are skilled in dementia care to encourage cross-referral and reporting regarding incidents of abuse. - (d) Annual continuing education shall include 2 hours of dementia training covering the subjects described in subsection (c). - (e) This Section is designed to address gaps in current dementia training requirements for Adult Protective Services officials and improve the quality of training. If currently existing law or rules contain more rigorous training requirements for Adult Protective Service officials, those laws or rules shall apply. Where there is overlap between this Section and other laws and rules, the Department shall interpret this Section to avoid duplication of requirements | 1 | while | ensuring | that | the | minimum | requirements | set | in | this | |---|-------|----------|------|-----|---------|--------------|-----|----|------| |---|-------|----------|------|-----|---------|--------------|-----|----|------| - 2 Section are met. - 3 (f) The Department may adopt rules for the administration - 4 of this Section. 16 17 18 19 20 21 2.2 - 5 Article 65. - 6 Section 65-1. Short title. This Article may be cited as the - 7 Behavioral Health Workforce Education Center of Illinois Act. - 8 References in this Article to "this Act" mean this Article. - Section 65-5. Findings. The General Assembly finds as 9 10 follows: - are insufficient behavioral 11 (1)There health 12 professionals in this State's behavioral health workforce 13 and further that there are insufficient behavioral health professionals trained in evidence-based practices. 14 - (2) The Illinois behavioral health workforce situation is at a crisis state and the lack of a behavioral health strategy is exacerbating the problem. - (3) In 2019, the Journal of Community Health found that suicide rates are disproportionately higher among African American adolescents. From 2001 to 2017, the rate for African American teen boys rose 60%, according to the study. Among African American teen girls, rates nearly tripled, rising by an astounding 182%. Illinois was among 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 the 10 states with the greatest number of African American adolescent suicides (2015-2017). - (4) Workforce shortages are evident in all behavioral health professions, including, but not limited to, psychiatry, psychiatric nursing, psychiatric physician assistant, social work (licensed social work, licensed clinical social work), counseling (licensed professional counseling, licensed clinical professional counseling), marriage and family therapy, licensed clinical psychology, occupational therapy, prevention, substance use disorder counseling, and peer support. - (5) The shortage of behavioral health practitioners affects every Illinois county, every group of people with behavioral health needs, including children adolescents, justice-involved populations, working adults, people experiencing homelessness, veterans, and older adults, and every health care and social service setting, from residential facilities and hospitals to community-based organizations and primary care clinics. - (6) Estimates of unmet needs consistently highlight the dire situation in Illinois. Mental Health America ranks Illinois 29th in the country in mental health workforce availability based on its 480-to-1 ratio of population to mental health professionals, and the Kaiser Family Foundation estimates that only 23.3% of Illinoisans' mental health needs can be met with its current workforce. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (7) Shortages are especially acute in rural areas and among low-income and under-insured individuals families. 30.3% of Illinois' rural hospitals are in designated primary care shortage areas and 93.7% are in designated mental health shortage areas. Nationally, 40% of psychiatrists work in cash-only practices, limiting access for those who cannot afford high out-of-pocket costs, especially Medicaid eligible individuals and families. - Spanish-speaking therapists in suburban Cook County, as well as in immigrant new growth communities throughout the State, for example, and master's-prepared social workers in rural communities are especially difficult to recruit and retain. - (9) Illinois' shortage of psychiatrists specializing in serving children and adolescents is also severe. Eighty-one out of 102 Illinois counties have no child and adolescent psychiatrists, and the remaining 21 counties have only 310 child and adolescent psychiatrists for a population of 2,450,000 children. - (10) Only 38.9% of the 121,000 Illinois youth aged 12 through 17 who experienced a major depressive episode received care. - (11) An annual average of 799,000 people in Illinois aged 12 and older need but do not receive substance use disorder treatment at specialty facilities. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (12) According to the Statewide Semiannual Opioid Report, Illinois Department of Public Health, September 2020, the number of opioid deaths in Illinois has increased 3% from 2,167 deaths in 2018 to 2,233 deaths in 2019. - (13) Behavioral health workforce shortages have led to of wait well-documented problems long times appointments with psychiatrists (4 to 6 months in some cases), high turnover, and unfilled vacancies for social workers and other behavioral health professionals that have eroded the gains in insurance coverage for mental illness and substance use disorder under the federal Affordable Care Act and parity laws. - (14) As a result, individuals with mental illness or substance use disorders end up in hospital emergency rooms, which are the most expensive level of care, or are incarcerated and do not receive adequate care, if any. - (15) There are many organizations and institutions affected by behavioral health workforce that are shortages, but no one entity is responsible for monitoring the workforce supply and intervening to ensure it can effectively meet behavioral health needs throughout the State. - (16) Workforce shortages are more complex than simple numerical shortfalls. Identifying the optimal number, type, and location of behavioral health professionals to meet the differing needs of Illinois' diverse regions and 6 7 8 9 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 populations across the lifespan is a difficult logistical 1 problem at the system and practice level that requires 2 3 coordinated efforts in research,
education, service delivery, and policy. 4 - (17) This State has a compelling and substantial interest in building a pipeline for behavioral health professionals and to anchor research and education for behavioral health workforce development. Beginning with the proposed Behavioral Health Workforce Education Center of Illinois, Illinois has the chance to develop a blueprint to be a national leader in behavioral health workforce development. - (18) The State must act now to improve the ability of its residents to achieve their human potential and to live healthy, productive lives by reducing the misery and suffering with unmet behavioral health needs. - Section 65-10. Behavioral Health Workforce Education Center of Illinois. - (a) The Behavioral Health Workforce Education Center of Illinois is created and shall be administered by a teaching, research, or both teaching and research public institution of higher education in this State. Subject to appropriation, the Center shall be operational on or before July 1, 2022. - 24 (b) The Behavioral Health Workforce Education Center of 25 Illinois shall leverage workforce and behavioral health - 1 resources, including, but not limited to, State, federal, and - foundation grant funding, federal Workforce Investment Act of 2 - 1998 programs, the National Health Service Corps and other 3 - 4 nongraduate medical education physician workforce training - 5 programs, and existing behavioral health partnerships, and - align with reforms in Illinois. 6 - 7 Section 65-15. Structure. - 8 (a) The Behavioral Health Workforce Education Center of 9 Illinois shall be structured as a multisite model, and the - 10 administering public institution of higher education shall - serve as the hub institution, complemented by secondary 11 - 12 regional hubs, namely academic institutions, that serve rural - and small urban areas and at least one academic institution 13 - 14 serving a densely urban municipality with more than 1,000,000 - 15 inhabitants. - (b) The Behavioral Health Workforce Education Center of 16 - Illinois shall be located within one academic institution and 17 - shall be tasked with a convening and coordinating role for 18 - 19 workforce research and planning, including monitoring progress - 20 toward Center goals. - (c) The Behavioral Health Workforce Education Center of 21 - 22 Illinois shall also coordinate with key State agencies involved - 23 in behavioral health, workforce development, and higher - 24 education in order to leverage disparate resources from health - 25 care, workforce, and economic development programs in Illinois 1 government. 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 24 25 Section 65-20. Duties. The Behavioral Health Workforce 2 3 Education Center of Illinois shall perform the following 4 duties: - Organize a consortium of universities (1)in partnerships with providers, school districts, enforcement, consumers and their families, State agencies, and other stakeholders to implement workforce development concepts and strategies in every region of this State. - (2) Be responsible for developing and implementing a strategic plan for the recruitment, education, and retention of a qualified, diverse, and evolving behavioral health workforce in this State. Its planning and activities shall include: - (A) convening and organizing vested stakeholders spanning government agencies, clinics, behavioral health facilities, prevention programs, hospitals, schools, jails, prisons and juvenile justice, police and emergency medical services, consumers and their families, and other stakeholders; - collecting and analyzing data the behavioral health workforce in Illinois, with detailed information on specialties, credentials, additional qualifications (such as training or experience in particular models of care), location of practice, and demographic characteristics, including age, gender, 1 21 22 23 24 25 26 | 2 | race and ethnicity, and languages spoken; | |----|--| | 3 | (C) building partnerships with school districts, | | 4 | public institutions of higher education, and workforce | | 5 | investment agencies to create pipelines to behavioral | | 6 | health careers from high schools and colleges, | | 7 | pathways to behavioral health specialization among | | 8 | health professional students, and expanded behavioral | | 9 | health residency and internship opportunities for | | 10 | graduates; | | 11 | (D) evaluating and disseminating information about | | 12 | evidence-based practices emerging from research | | 13 | regarding promising modalities of treatment, care | | 14 | coordination models, and medications; | | 15 | (E) developing systems for tracking the | | 16 | utilization of evidence-based practices that most | | 17 | effectively meet behavioral health needs; and | | 18 | (F) providing technical assistance to support | | 19 | professional training and continuing education | | 20 | programs that provide effective training in | | | | (3) Coordinate data collection and analysis, including systematic tracking of the behavioral health workforce and datasets that support workforce planning for accessible, high-quality behavioral health system. In the medium to long-term, the Center shall develop Illinois evidence-based behavioral health practices. 23 24 25 26 | 1 | behavioral workforce data capacity by: | |----|--| | 2 | (A) filling gaps in workforce data by collecting | | 3 | information on specialty, training, and qualifications | | 4 | for specific models of care, demographic | | 5 | characteristics, including gender, race, ethnicity, | | 6 | and languages spoken, and participation in public and | | 7 | private insurance networks; | | 8 | (B) identifying the highest priority geographies, | | 9 | populations, and occupations for recruitment and | | 10 | training; | | 11 | (C) monitoring the incidence of behavioral health | | 12 | conditions to improve estimates of unmet need; and | | 13 | (D) compiling up-to-date, evidence-based | | 14 | practices, monitoring utilization, and aligning | | 15 | training resources to improve the uptake of the most | | 16 | effective practices. | | 17 | (4) Work to grow and advance peer and parent-peer | | 18 | workforce development by: | | 19 | (A) assessing the credentialing and reimbursement | | 20 | processes and recommending reforms; | | 21 | (B) evaluating available peer-parent training | | | | (C) including peer recovery specialists and parent-peer support professionals in interdisciplinary models, choosing a model that meets Illinois' needs, and working with partners to implement it universally in child-serving programs throughout this State; and 4 5 6 7 8 9 10 11 12 13 14 training programs. 1 - Focus on the training of behavioral health professionals in telehealth techniques, including taking advantage of a telehealth network that exists, and other innovative means of care delivery in order to increase access to behavioral health services for all persons within this State. - (6) No later than December 1 of every odd-numbered year, prepare a report of its activities under this Act. The report shall be filed electronically with the General Assembly, as provided under Section 3.1 of the General Assembly Organization Act, and shall be provided electronically to any member of the General Assembly upon request. - 15 Section 65-25. Selection process. - (a) No later than 90 days after the effective date of this 16 17 Act, the Board of Higher Education shall select a public 18 institution of higher education, with input and assistance from 19 the Division of Mental Health of the Department of Human Services, to administer the Behavioral Health Workforce 2.0 Education Center of Illinois. 21 - 22 (b) The selection process shall articulate the principles 23 the Behavioral Health Workforce Education Center of 24 Illinois, not inconsistent with this Act. - 25 (c) The Board of Higher Education, with input 6 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 2.5 26 | 1 | assistance from the Division of Mental Health of the Department | |---|---| | 2 | of Human Services, shall make its selection of a public | | 3 | institution of higher education based on its ability and | | 4 | willingness to execute the following tasks: | - Convening academic institutions providing (1)behavioral health education to: - (A) develop curricula to train future behavioral health professionals in evidence-based practices that meet the most urgent needs of Illinois' residents; - (B) build capacity to provide clinical training and supervision; and - (C) facilitate telehealth services to every region of the State. - (2) Functioning as a clearinghouse for research, and training efforts to identify education, disseminate evidence-based practices across the State. - (3) Leveraging financial support from grants and social impact loan funds. - (4) Providing infrastructure to organize regional behavioral health education and outreach. As budgets allow, this shall include conference and training space, research and faculty staff time, telehealth, and distance learning equipment. - (5) Working with regional hubs that assess and serve the workforce needs of specific, well-defined regions and specialize in specific research and training areas, such as - 1 telehealth or mental health-criminal justice partnerships, - for which the regional hub can serve as a statewide leader. 2 - 3 (d) The Board of Higher Education may adopt such rules as - 4 may be necessary to implement and administer this Section. - 5 Title VI. Access to Health Care - 6 Article 70. - 7 Section 70-5. The Use Tax Act is amended by changing - Section 3-10 as follows: 8 - 9 (35 ILCS 105/3-10) - 10 Sec. 3-10. Rate of tax. Unless otherwise provided in this - 11 Section, the tax imposed by this Act is at the rate of 6.25% of - 12 either the
selling price or the fair market value, if any, of - the tangible personal property. In all cases where property 13 - 14 functionally used or consumed is the same as the property that - 15 was purchased at retail, then the tax is imposed on the selling - 16 price of the property. In all cases where property functionally - 17 used or consumed is a by-product or waste product that has been - 18 refined, manufactured, or produced from property purchased at - 19 retail, then the tax is imposed on the lower of the fair market - 20 value, if any, of the specific property so used in this State - 2.1 or on the selling price of the property purchased at retail. - For purposes of this Section "fair market value" means the 22 - 1 price at which property would change hands between a willing 2 buyer and a willing seller, neither being under any compulsion - to buy or sell and both having reasonable knowledge of the 3 - 4 relevant facts. The fair market value shall be established by - 5 Illinois sales by the taxpayer of the same property as that - 6 functionally used or consumed, or if there are no such sales by - the taxpayer, then comparable sales or purchases of property of 7 - like kind and character in Illinois. 8 - 9 Beginning on July 1, 2000 and through December 31, 2000, - 10 with respect to motor fuel, as defined in Section 1.1 of the - 11 Motor Fuel Tax Law, and gasohol, as defined in Section 3-40 of - the Use Tax Act, the tax is imposed at the rate of 1.25%. 12 - Beginning on August 6, 2010 through August 15, 2010, with 13 - respect to sales tax holiday items as defined in Section 3-6 of 14 - 15 this Act, the tax is imposed at the rate of 1.25%. - 16 With respect to gasohol, the tax imposed by this Act - applies to (i) 70% of the proceeds of sales made on or after 17 - January 1, 1990, and before July 1, 2003, (ii) 80% of the 18 - proceeds of sales made on or after July 1, 2003 and on or 19 - 20 before July 1, 2017, and (iii) 100% of the proceeds of sales - made thereafter. If, at any time, however, the tax under this 2.1 - 22 Act on sales of gasohol is imposed at the rate of 1.25%, then - 23 the tax imposed by this Act applies to 100% of the proceeds of - 24 sales of gasohol made during that time. - 25 With respect to majority blended ethanol fuel, the tax - 26 imposed by this Act does not apply to the proceeds of sales made on or after July 1, 2003 and on or before December 31, 1 2023 but applies to 100% of the proceeds of sales made 3 thereafter. 2 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 With respect to biodiesel blends with no less than 1% and no more than 10% biodiesel, the tax imposed by this Act applies to (i) 80% of the proceeds of sales made on or after July 1, 2003 and on or before December 31, 2018 and (ii) 100% of the proceeds of sales made thereafter. If, at any time, however, the tax under this Act on sales of biodiesel blends with no less than 1% and no more than 10% biodiesel is imposed at the rate of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of biodiesel blends with no less than 1% and no more than 10% biodiesel made during that time. With respect to 100% biodiesel and biodiesel blends with more than 10% but no more than 99% biodiesel, the tax imposed by this Act does not apply to the proceeds of sales made on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the proceeds of sales made thereafter. With respect to food for human consumption that is to be consumed off the premises where it is sold (other than alcoholic beverages, food consisting of or infused with adult use cannabis, soft drinks, and food that has been prepared for immediate consumption) and prescription and nonprescription medicines, drugs, medical appliances, products classified as Class III medical devices by the United States Food and Drug Administration that are used for cancer treatment pursuant to a 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 prescription, as well as any accessories and components related to those devices, modifications to a motor vehicle for the purpose of rendering it usable by a person with a disability, and insulin, blood sugar urine testing materials, syringes, and needles used by human diabetics, for human use, the tax is imposed at the rate of 1%. For the purposes of this Section, until September 1, 2009: the term "soft drinks" means any complete, finished, ready-to-use, non-alcoholic drink, whether carbonated or not, including but not limited to soda water, cola, fruit juice, vegetable juice, carbonated water, and all other preparations commonly known as soft drinks of whatever kind or description that are contained in any closed or sealed bottle, can, carton, or container, regardless of size; but "soft drinks" does not include coffee, tea, non-carbonated water, infant formula, milk or milk products as defined in the Grade A Pasteurized Milk and Milk Products Act, or drinks containing 50% or more natural fruit or vegetable juice. Notwithstanding any other provisions of this Act, beginning September 1, 2009, "soft drinks" means non-alcoholic beverages that contain natural or artificial sweeteners. "Soft drinks" do not include beverages that contain milk or milk products, soy, rice or similar milk substitutes, or greater than 50% of vegetable or fruit juice by volume. Until August 1, 2009, and notwithstanding any other provisions of this Act, "food for human consumption that is to be consumed off the premises where it is sold" includes all 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 food sold through a vending machine, except soft drinks and 2 food products that are dispensed hot from a vending machine, regardless of the location of the vending machine. Beginning 3 4 August 1, 2009, and notwithstanding any other provisions of 5 this Act, "food for human consumption that is to be consumed 6 off the premises where it is sold" includes all food sold through a vending machine, except soft drinks, candy, and food 7 8 products that are dispensed hot from a vending machine, 9 regardless of the location of the vending machine. Notwithstanding any other provisions of this beginning September 1, 2009, "food for human consumption that is to be consumed off the premises where it is sold" does not include candy. For purposes of this Section, "candy" means a preparation of sugar, honey, or other natural or artificial sweeteners in combination with chocolate, fruits, nuts or other ingredients or flavorings in the form of bars, drops, or pieces. "Candy" does not include any preparation that contains flour or requires refrigeration. Notwithstanding any other provisions of this beginning September 1, 2009, "nonprescription medicines and drugs" does not include grooming and hygiene products. For purposes of this Section, "grooming and hygiene products" includes, but is not limited to, soaps and cleaning solutions, shampoo, toothpaste, mouthwash, antiperspirants, and sun tan lotions and screens, unless those products are available by prescription only, regardless of whether the products meet the - definition of "over-the-counter-drugs". For the purposes of - this paragraph, "over-the-counter-drug" means a drug for human - 3 use that contains a label that identifies the product as a drug - 4 as required by 21 C.F.R. § 201.66. The "over-the-counter-drug" - 5 label includes: - 6 (A) A "Drug Facts" panel; or - 7 (B) A statement of the "active ingredient(s)" with a - 8 list of those ingredients contained in the compound, - 9 substance or preparation. - 10 Beginning on the effective date of this amendatory Act of - 11 the 98th General Assembly, "prescription and nonprescription - medicines and drugs" includes medical cannabis purchased from a - 13 registered dispensing organization under the Compassionate Use - of Medical Cannabis Program Act. - 15 As used in this Section, "adult use cannabis" means - 16 cannabis subject to tax under the Cannabis Cultivation - 17 Privilege Tax Law and the Cannabis Purchaser Excise Tax Law and - 18 does not include cannabis subject to tax under the - 19 Compassionate Use of Medical Cannabis Program Act. - If the property that is purchased at retail from a retailer - 21 is acquired outside Illinois and used outside Illinois before - 22 being brought to Illinois for use here and is taxable under - 23 this Act, the "selling price" on which the tax is computed - shall be reduced by an amount that represents a reasonable - 25 allowance for depreciation for the period of prior out-of-state - 26 use. - (Source: P.A. 100-22, eff. 7-6-17; 101-363, eff. 8-9-19; 1 - 2 101-593, eff. 12-4-19.) - 3 Section 70-10. The Service Use Tax Act is amended by - 4 changing Section 3-10 as follows: - (35 ILCS 110/3-10) (from Ch. 120, par. 439.33-10) 5 - Sec. 3-10. Rate of tax. Unless otherwise provided in this 6 - 7 Section, the tax imposed by this Act is at the rate of 6.25% of - 8 the selling price of tangible personal property transferred as - 9 an incident to the sale of service, but, for the purpose of - computing this tax, in no event shall the selling price be less 10 - 11 than the cost price of the property to the serviceman. - Beginning on July 1, 2000 and through December 31, 2000, 12 - 13 with respect to motor fuel, as defined in Section 1.1 of the - 14 Motor Fuel Tax Law, and gasohol, as defined in Section 3-40 of - the Use Tax Act, the tax is imposed at the rate of 1.25%. 15 - With respect to gasohol, as defined in the Use Tax Act, the 16 - tax imposed by this Act applies to (i) 70% of the selling price 17 - 18 of property transferred as an incident to the sale of service - on or after January 1, 1990, and before July 1, 2003, (ii) 80% 19 - 20 of the selling price of property transferred as an incident to - 21 the sale of service on or after July 1, 2003 and on or before - 22 July 1, 2017, and (iii) 100% of the selling price thereafter. - 23 If, at any time, however, the tax under
this Act on sales of - 24 gasohol, as defined in the Use Tax Act, is imposed at the rate 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of gasohol made during that time. 2 With respect to majority blended ethanol fuel, as defined in the Use Tax Act, the tax imposed by this Act does not apply to the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the selling price thereafter. With respect to biodiesel blends, as defined in the Use Tax Act, with no less than 1% and no more than 10% biodiesel, the tax imposed by this Act applies to (i) 80% of the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2018 and (ii) 100% of the proceeds of the selling price thereafter. If, at any time, however, the tax under this Act on sales of biodiesel blends, as defined in the Use Tax Act, with no less than 1% and no more than 10% biodiesel is imposed at the rate of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of biodiesel blends with no less than 1% and no more than 10% biodiesel made during that time. With respect to 100% biodiesel, as defined in the Use Tax Act, and biodiesel blends, as defined in the Use Tax Act, with more than 10% but no more than 99% biodiesel, the tax imposed by this Act does not apply to the proceeds of the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2023 but 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 applies to 100% of the selling price thereafter. At the election of any registered serviceman made for each fiscal year, sales of service in which the aggregate annual cost price of tangible personal property transferred as an incident to the sales of service is less than 35%, or 75% in the case of servicemen transferring prescription drugs or servicemen engaged in graphic arts production, of the aggregate annual total gross receipts from all sales of service, the tax imposed by this Act shall be based on the serviceman's cost price of the tangible personal property transferred as an incident to the sale of those services. The tax shall be imposed at the rate of 1% on food prepared for immediate consumption and transferred incident to a sale of service subject to this Act or the Service Occupation Tax Act by an entity licensed under the Hospital Licensing Act, the Nursing Home Care Act, the ID/DD Community Care Act, the MC/DD Act, the Specialized Mental Health Rehabilitation Act of 2013, or the Child Care Act of 1969. The tax shall also be imposed at the rate of 1% on food for human consumption that is to be consumed off the premises where it is sold (other than alcoholic beverages, food consisting of or infused with adult use cannabis, soft drinks, and food that has been prepared for immediate consumption and is not otherwise included in this paragraph) and prescription and nonprescription medicines, drugs, medical appliances, products classified as Class III medical devices by the United States Food and 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Administration that are used for cancer treatment pursuant to a prescription, as well as any accessories and components related to those devices, modifications to a motor vehicle for the purpose of rendering it usable by a person with a disability, and insulin, blood sugar urine testing materials, syringes, and needles used by human diabetics, for human use. For the purposes of this Section, until September 1, 2009: the term "soft drinks" means any complete, finished, ready-to-use, non-alcoholic drink, whether carbonated or not, including but not limited to soda water, cola, fruit juice, vegetable juice, carbonated water, and all other preparations commonly known as soft drinks of whatever kind or description that are contained in any closed or sealed bottle, can, carton, or container, regardless of size; but "soft drinks" does not include coffee, tea, non-carbonated water, infant formula, milk or milk products as defined in the Grade A Pasteurized Milk and Milk Products Act, or drinks containing 50% or more natural fruit or vegetable juice. Notwithstanding any other provisions of this beginning September 1, 2009, "soft drinks" means non-alcoholic beverages that contain natural or artificial sweeteners. "Soft drinks" do not include beverages that contain milk or milk products, soy, rice or similar milk substitutes, or greater than 50% of vegetable or fruit juice by volume. Until August 1, 2009, and notwithstanding any other provisions of this Act, "food for human consumption that is to 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 be consumed off the premises where it is sold" includes all food sold through a vending machine, except soft drinks and food products that are dispensed hot from a vending machine, regardless of the location of the vending machine. Beginning August 1, 2009, and notwithstanding any other provisions of this Act, "food for human consumption that is to be consumed off the premises where it is sold" includes all food sold through a vending machine, except soft drinks, candy, and food products that are dispensed hot from a vending machine, regardless of the location of the vending machine. Notwithstanding any other provisions of this Act, beginning September 1, 2009, "food for human consumption that is to be consumed off the premises where it is sold" does not include candy. For purposes of this Section, "candy" means a preparation of sugar, honey, or other natural or artificial sweeteners in combination with chocolate, fruits, nuts or other ingredients or flavorings in the form of bars, drops, or pieces. "Candy" does not include any preparation that contains flour or requires refrigeration. Notwithstanding any other provisions of this beginning September 1, 2009, "nonprescription medicines and drugs" does not include grooming and hygiene products. For purposes of this Section, "grooming and hygiene products" includes, but is not limited to, soaps and cleaning solutions, shampoo, toothpaste, mouthwash, antiperspirants, and sun tan lotions and screens, unless those products are available by - 1 prescription only, regardless of whether the products meet the - definition of "over-the-counter-drugs". For the purposes of 2 - 3 this paragraph, "over-the-counter-drug" means a drug for human - 4 use that contains a label that identifies the product as a drug - 5 as required by 21 C.F.R. § 201.66. The "over-the-counter-drug" - 6 label includes: - (A) A "Drug Facts" panel; or - 8 (B) A statement of the "active ingredient(s)" with a - 9 list of those ingredients contained in the compound, - 10 substance or preparation. - 11 Beginning on January 1, 2014 (the effective date of Public - Act 98-122), "prescription and nonprescription medicines and 12 - 13 drugs" includes medical cannabis purchased from a registered - 14 dispensing organization under the Compassionate Use of Medical - 15 Cannabis Program Act. - 16 As used in this Section, "adult use cannabis" means - cannabis subject to tax under the Cannabis Cultivation 17 - 18 Privilege Tax Law and the Cannabis Purchaser Excise Tax Law and - 19 does not include cannabis subject to tax under the - 20 Compassionate Use of Medical Cannabis Program Act. - If the property that is acquired from a serviceman is 2.1 - 22 acquired outside Illinois and used outside Illinois before - 23 being brought to Illinois for use here and is taxable under - 24 this Act, the "selling price" on which the tax is computed - 25 shall be reduced by an amount that represents a reasonable - 26 allowance for depreciation for the period of prior out-of-state 1 use. 24 - (Source: P.A. 100-22, eff. 7-6-17; 101-363, eff. 8-9-19; 2 - 101-593, eff. 12-4-19.) 3 - 4 Section 70-15. The Service Occupation Tax Act is amended by - 5 changing Section 3-10 as follows: completion of the contract. (35 ILCS 115/3-10) (from Ch. 120, par. 439.103-10) 6 7 Sec. 3-10. Rate of tax. Unless otherwise provided in this 8 Section, the tax imposed by this Act is at the rate of 6.25% of 9 the "selling price", as defined in Section 2 of the Service Use Tax Act, of the tangible personal property. For the purpose of 10 11 computing this tax, in no event shall the "selling price" be 12 less than the cost price to the serviceman of the tangible 13 personal property transferred. The selling price of each item 14 of tangible personal property transferred as an incident of a sale of service may be shown as a distinct and separate item on 15 the serviceman's billing to the service customer. If the 16 selling price is not so shown, the selling price of 17 18 tangible personal property is deemed to be 50% of serviceman's entire billing to the service customer. When, 19 20 however, a serviceman contracts to design, develop, and produce 21 special order machinery or equipment, the tax imposed by this Act shall be based on the serviceman's cost price of the 22 23 tangible personal property transferred incident to 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Beginning on July 1, 2000 and through December 31, 2000, with respect to motor fuel, as defined in Section 1.1 of the Motor Fuel Tax Law, and gasohol, as defined in Section 3-40 of the Use Tax Act, the tax is imposed at the rate of 1.25%. With respect to gasohol, as defined in the Use Tax Act, the tax imposed by this Act shall apply to (i) 70% of the cost price of property transferred as an incident to the sale of service on or after January 1, 1990, and before July 1, 2003, (ii) 80% of the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before July 1, 2017, and
(iii) 100% of the cost price thereafter. If, at any time, however, the tax under this Act on sales of gasohol, as defined in the Use Tax Act, is imposed at the rate of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of gasohol made during that time. With respect to majority blended ethanol fuel, as defined in the Use Tax Act, the tax imposed by this Act does not apply to the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the selling price thereafter. With respect to biodiesel blends, as defined in the Use Tax Act, with no less than 1% and no more than 10% biodiesel, the tax imposed by this Act applies to (i) 80% of the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2018 and 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 (ii) 100% of the proceeds of the selling price thereafter. If, at any time, however, the tax under this Act on sales of 2 biodiesel blends, as defined in the Use Tax Act, with no less 3 4 than 1% and no more than 10% biodiesel is imposed at the rate 5 of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of biodiesel blends with no less than 1% 6 and no more than 10% biodiesel made during that time. 7 With respect to 100% biodiesel, as defined in the Use Tax Act, and biodiesel blends, as defined in the Use Tax Act, with more than 10% but no more than 99% biodiesel material, the tax imposed by this Act does not apply to the proceeds of the selling price of property transferred as an incident to the sale of service on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the selling price thereafter. At the election of any registered serviceman made for each fiscal year, sales of service in which the aggregate annual cost price of tangible personal property transferred as an incident to the sales of service is less than 35%, or 75% in the case of servicemen transferring prescription drugs or servicemen engaged in graphic arts production, of the aggregate annual total gross receipts from all sales of service, the tax imposed by this Act shall be based on the serviceman's cost price of the tangible personal property transferred incident to the sale of those services. The tax shall be imposed at the rate of 1% on food prepared 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 for immediate consumption and transferred incident to a sale of service subject to this Act or the Service Occupation Tax Act by an entity licensed under the Hospital Licensing Act, the Nursing Home Care Act, the ID/DD Community Care Act, the MC/DD Act, the Specialized Mental Health Rehabilitation Act of 2013, or the Child Care Act of 1969. The tax shall also be imposed at the rate of 1% on food for human consumption that is to be consumed off the premises where it is sold (other than alcoholic beverages, food consisting of or infused with adult use cannabis, soft drinks, and food that has been prepared for immediate consumption and is not otherwise included in this paragraph) and prescription and nonprescription medicines, drugs, medical appliances, products classified as Class III medical devices by the United States Food and Administration that are used for cancer treatment pursuant to a prescription, as well as any accessories and components related to those devices, modifications to a motor vehicle for the purpose of rendering it usable by a person with a disability, and insulin, <u>blood sugar</u> urine testing materials, syringes, and needles used by human diabetics, for human use. For the purposes of this Section, until September 1, 2009: the term "soft drinks" means any complete, finished, ready-to-use, non-alcoholic drink, whether carbonated or not, including but not limited to soda water, cola, fruit juice, vegetable juice, carbonated water, and all other preparations commonly known as soft drinks of whatever kind or description that are contained - 1 in any closed or sealed can, carton, or container, regardless - of size; but "soft drinks" does not include coffee, tea, 2 - non-carbonated water, infant formula, milk or milk products as 3 - 4 defined in the Grade A Pasteurized Milk and Milk Products Act, - 5 or drinks containing 50% or more natural fruit or vegetable - 6 juice. - Notwithstanding any other provisions of 7 this Act. - beginning September 1, 2009, "soft drinks" means non-alcoholic 8 - 9 beverages that contain natural or artificial sweeteners. "Soft - 10 drinks" do not include beverages that contain milk or milk - 11 products, soy, rice or similar milk substitutes, or greater - than 50% of vegetable or fruit juice by volume. 12 - 13 Until August 1, 2009, and notwithstanding any other - provisions of this Act, "food for human consumption that is to 14 - 15 be consumed off the premises where it is sold" includes all - 16 food sold through a vending machine, except soft drinks and - food products that are dispensed hot from a vending machine, 17 - regardless of the location of the vending machine. Beginning 18 - August 1, 2009, and notwithstanding any other provisions of 19 - 20 this Act, "food for human consumption that is to be consumed - off the premises where it is sold" includes all food sold 2.1 - 22 through a vending machine, except soft drinks, candy, and food - 23 products that are dispensed hot from a vending machine, - 24 regardless of the location of the vending machine. - 25 Notwithstanding any other provisions of this Act. - beginning September 1, 2009, "food for human consumption that 26 9 10 11 12 13 14 15 16 17 18 19 20 2.1 1 is to be consumed off the premises where it is sold" does not include candy. For purposes of this Section, "candy" means a 2 preparation of sugar, honey, or other natural or artificial 3 4 sweeteners in combination with chocolate, fruits, nuts or other 5 ingredients or flavorings in the form of bars, drops, or pieces. "Candy" does not include any preparation that contains 6 flour or requires refrigeration. 7 Notwithstanding any other provisions of this beginning September 1, 2009, "nonprescription medicines and drugs" does not include grooming and hygiene products. For purposes of this Section, "grooming and hygiene products" includes, but is not limited to, soaps and cleaning solutions, shampoo, toothpaste, mouthwash, antiperspirants, and sun tan lotions and screens, unless those products are available by prescription only, regardless of whether the products meet the definition of "over-the-counter-drugs". For the purposes of this paragraph, "over-the-counter-drug" means a drug for human use that contains a label that identifies the product as a drug as required by 21 C.F.R. § 201.66. The "over-the-counter-drug" label includes: - (A) A "Drug Facts" panel; or - 22 (B) A statement of the "active ingredient(s)" with a 23 list of those ingredients contained in the compound, 24 substance or preparation. - 25 Beginning on January 1, 2014 (the effective date of Public 26 Act 98-122), "prescription and nonprescription medicines and - 1 drugs" includes medical cannabis purchased from a registered - 2 dispensing organization under the Compassionate Use of Medical - 3 Cannabis Program Act. - 4 As used in this Section, "adult use cannabis" means - 5 cannabis subject to tax under the Cannabis Cultivation - Privilege Tax Law and the Cannabis Purchaser Excise Tax Law and 6 - 7 include cannabis subject to tax - 8 Compassionate Use of Medical Cannabis Program Act. - 9 (Source: P.A. 100-22, eff. 7-6-17; 101-363, eff. 8-9-19; - 10 101-593, eff. 12-4-19.) - Section 70-20. The Retailers' Occupation Tax Act is amended 11 - 12 by changing Section 2-10 as follows: - 13 (35 ILCS 120/2-10) - 14 Sec. 2-10. Rate of tax. Unless otherwise provided in this - Section, the tax imposed by this Act is at the rate of 6.25% of 15 - 16 gross receipts from sales of tangible personal property made in - the course of business. 17 - 18 Beginning on July 1, 2000 and through December 31, 2000, - with respect to motor fuel, as defined in Section 1.1 of the 19 - 20 Motor Fuel Tax Law, and gasohol, as defined in Section 3-40 of - 21 the Use Tax Act, the tax is imposed at the rate of 1.25%. - 22 Beginning on August 6, 2010 through August 15, 2010, with - 23 respect to sales tax holiday items as defined in Section 2-8 of - 24 this Act, the tax is imposed at the rate of 1.25%. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Within 14 days after the effective date of this amendatory Act of the 91st General Assembly, each retailer of motor fuel and gasohol shall cause the following notice to be posted in a prominently visible place on each retail dispensing device that is used to dispense motor fuel or gasohol in the State of Illinois: "As of July 1, 2000, the State of Illinois has eliminated the State's share of sales tax on motor fuel and gasohol through December 31, 2000. The price on this pump should reflect the elimination of the tax." The notice shall be printed in bold print on a sign that is no smaller than 4 inches by 8 inches. The sign shall be clearly visible to customers. Any retailer who fails to post or maintain a required sign through December 31, 2000 is guilty of a petty offense for which the fine shall be \$500 per day per each retail premises where a violation occurs. With respect to gasohol, as defined in the Use Tax Act, the tax imposed by this Act applies to (i) 70% of the proceeds of sales made on or after January 1, 1990, and before July 1, 2003, (ii) 80% of the proceeds of sales made on or after July 1, 2003 and on or before July 1, 2017, and (iii) 100% of the proceeds of sales made thereafter. If, at any time, however, the tax under this Act on sales of gasohol, as defined in the Use Tax Act, is imposed at the rate of 1.25%, then the tax imposed by this Act applies to
100% of the proceeds of sales of gasohol made during that time. With respect to majority blended ethanol fuel, as defined in the Use Tax Act, the tax imposed by this Act does not apply 1 to the proceeds of sales made on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the proceeds of 4 sales made thereafter. 2 3 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 With respect to biodiesel blends, as defined in the Use Tax Act, with no less than 1% and no more than 10% biodiesel, the tax imposed by this Act applies to (i) 80% of the proceeds of sales made on or after July 1, 2003 and on or before December 31, 2018 and (ii) 100% of the proceeds of sales made thereafter. If, at any time, however, the tax under this Act on sales of biodiesel blends, as defined in the Use Tax Act, with no less than 1% and no more than 10% biodiesel is imposed at the rate of 1.25%, then the tax imposed by this Act applies to 100% of the proceeds of sales of biodiesel blends with no less than 1% and no more than 10% biodiesel made during that time. With respect to 100% biodiesel, as defined in the Use Tax Act, and biodiesel blends, as defined in the Use Tax Act, with more than 10% but no more than 99% biodiesel, the tax imposed by this Act does not apply to the proceeds of sales made on or after July 1, 2003 and on or before December 31, 2023 but applies to 100% of the proceeds of sales made thereafter. With respect to food for human consumption that is to be consumed off the premises where it is sold (other than alcoholic beverages, food consisting of or infused with adult use cannabis, soft drinks, and food that has been prepared for immediate consumption) and prescription and nonprescription 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 medicines, drugs, medical appliances, products classified as Class III medical devices by the United States Food and Drug Administration that are used for cancer treatment pursuant to a prescription, as well as any accessories and components related to those devices, modifications to a motor vehicle for the purpose of rendering it usable by a person with a disability, and insulin, blood sugar urine testing materials, syringes, and needles used by human diabetics, for human use, the tax is imposed at the rate of 1%. For the purposes of this Section, until September 1, 2009: the term "soft drinks" means any complete, finished, ready-to-use, non-alcoholic drink, whether carbonated or not, including but not limited to soda water, cola, fruit juice, vegetable juice, carbonated water, and all other preparations commonly known as soft drinks of whatever kind or description that are contained in any closed or sealed bottle, can, carton, or container, regardless of size; but "soft drinks" does not include coffee, tea, non-carbonated water, infant formula, milk or milk products as defined in the Grade A Pasteurized Milk and Milk Products Act, or drinks containing 50% or more natural fruit or vegetable juice. Notwithstanding any other provisions of this beginning September 1, 2009, "soft drinks" means non-alcoholic beverages that contain natural or artificial sweeteners. "Soft drinks" do not include beverages that contain milk or milk products, soy, rice or similar milk substitutes, or greater than 50% of vegetable or fruit juice by volume. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Until August 1, 2009, and notwithstanding any other provisions of this Act, "food for human consumption that is to be consumed off the premises where it is sold" includes all food sold through a vending machine, except soft drinks and food products that are dispensed hot from a vending machine, regardless of the location of the vending machine. Beginning August 1, 2009, and notwithstanding any other provisions of this Act, "food for human consumption that is to be consumed off the premises where it is sold" includes all food sold through a vending machine, except soft drinks, candy, and food products that are dispensed hot from a vending machine, regardless of the location of the vending machine. Notwithstanding any other provisions of this beginning September 1, 2009, "food for human consumption that is to be consumed off the premises where it is sold" does not include candy. For purposes of this Section, "candy" means a preparation of sugar, honey, or other natural or artificial sweeteners in combination with chocolate, fruits, nuts or other ingredients or flavorings in the form of bars, drops, or pieces. "Candy" does not include any preparation that contains flour or requires refrigeration. Notwithstanding any other provisions of this beginning September 1, 2009, "nonprescription medicines and drugs" does not include grooming and hygiene products. For purposes of this Section, "grooming and hygiene products" includes, but is not limited to, soaps and cleaning solutions, - 1 shampoo, toothpaste, mouthwash, antiperspirants, and sun tan - 2 lotions and screens, unless those products are available by - 3 prescription only, regardless of whether the products meet the - 4 definition of "over-the-counter-drugs". For the purposes of - 5 this paragraph, "over-the-counter-drug" means a drug for human - use that contains a label that identifies the product as a drug 6 - as required by 21 C.F.R. § 201.66. The "over-the-counter-drug" 7 - label includes: 8 - 9 (A) A "Drug Facts" panel; or - 10 (B) A statement of the "active ingredient(s)" with a - 11 list of those ingredients contained in the compound, - substance or preparation. 12 - 13 Beginning on the effective date of this amendatory Act of - 14 the 98th General Assembly, "prescription and nonprescription - 15 medicines and drugs" includes medical cannabis purchased from a - 16 registered dispensing organization under the Compassionate Use - of Medical Cannabis Program Act. 17 - As used in this Section, "adult use cannabis" means 18 - 19 cannabis subject to tax under the Cannabis Cultivation - 20 Privilege Tax Law and the Cannabis Purchaser Excise Tax Law and - 2.1 does not include cannabis subject to tax under the - 22 Compassionate Use of Medical Cannabis Program Act. - (Source: P.A. 100-22, eff. 7-6-17; 101-363, eff. 8-9-19; 23 - 24 101-593, eff. 12-4-19.) - Section 75-5. The Illinois Public Aid Code is amended by 1 - 2 changing Section 9A-11 as follows: - 3 (305 ILCS 5/9A-11) (from Ch. 23, par. 9A-11) - Sec. 9A-11. Child care. 4 17 18 19 20 21 - (a) The General Assembly recognizes that families with 5 children need child care in order to work. Child care is 6 expensive and families with low incomes, including those who 7 8 are transitioning from welfare to work, often struggle to pay 9 the costs of day care. The General Assembly understands the importance of helping low-income working families become and 10 11 remain self-sufficient. The General Assembly also believes that it is the responsibility of families to share in the costs 12 13 of child care. It is also the preference of the General 14 Assembly that all working poor families should be treated equally, regardless of their welfare status. 15 - (b) To the extent resources permit, the Illinois Department shall provide child care services to parents or other relatives as defined by rule who are working or participating in employment or Department approved education or training programs. At a minimum, the Illinois Department shall cover the following categories of families: - 22 (1) recipients of TANF under Article IV participating 23 in work and training activities as specified in the 24 personal plan for employment and self-sufficiency; 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - (2) families transitioning from TANF to work; - (3) families at risk of becoming recipients of TANF; 2 - (4) families with special needs as defined by rule; - (5) working families with very low incomes as defined by rule; - (6) families that are not recipients of TANF and that need child care assistance to participate in education and training activities; and - (7) families with children under the age of 5 who have an open intact family services case with the Department of Children and Family Services. Any family that receives child care assistance in accordance with this paragraph shall remain eligible for child care assistance 6 months after the child's intact family services case is closed, regardless of whether the child's parents or other relatives as defined by rule are working or participating in Department approved employment or education or training The Department of Human Services, programs. consultation with the Department of Children and Family Services, shall adopt rules to protect the privacy of families who are the subject of an open intact family services case when such families enroll in child care services. Additional rules shall be adopted to offer children who have an open intact family services case the opportunity to receive an Early Intervention screening and other services that their families may be eligible for as 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 provided by the Department of Human Services. The Department shall specify by rule the conditions of eligibility, the application process, and the types, amounts, and duration of services. Eligibility for child care benefits and the amount of child care provided may vary based on family size, income, and other factors as specified by rule. The Department shall update the Child Care Assistance Program Eligibility Calculator posted on its website to include a question on whether a family is applying for child care assistance for the first time or is applying for a redetermination of eligibility. A family's eligibility for child care services shall be redetermined no sooner than 12 months following the initial determination or most recent redetermination. During the 12-month periods, the family shall remain eligible for child care services
regardless of (i) a change in family income, unless family income exceeds 85% of State median income, or (ii) a temporary change in the ongoing status of the parents or other relatives, as defined by rule, as working or attending a job training or educational program. In determining income eligibility for child care benefits, the Department annually, at the beginning of each fiscal year, shall establish, by rule, one income threshold for each family size, in relation to percentage of State median income for a family of that size, that makes families with incomes below the specified threshold eligible for assistance and families with 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 specified threshold ineligible incomes above the for assistance. Through and including fiscal year 2007, 2 the specified threshold must be no 3 less than 50% of the 4 then-current State median income for each family size. 5 Beginning in fiscal year 2008, the specified threshold must be 6 no less than 185% of the then-current federal poverty level for each family size. Notwithstanding any other provision of law or 7 administrative rule to the contrary, beginning in fiscal year 8 9 2019, the specified threshold for working families with very 10 low incomes as defined by rule must be no less than 185% of the 11 then-current federal poverty level for each family size. In determining eligibility for assistance, the Department shall not give preference to any category of recipients or give preference to individuals based on their receipt of benefits under this Code. Nothing in this Section shall be construed as conferring entitlement status to eligible families. The Illinois Department is authorized to lower income eligibility ceilings, raise parent co-payments, create waiting lists, or take such other actions during a fiscal year as are necessary to ensure that child care benefits paid under this Article do not exceed the amounts appropriated for those child care benefits. These changes may be accomplished by emergency rule under Section 5-45 of the Illinois Administrative Procedure Act, except that the limitation on the number of emergency rules that may be adopted in a 24-month period shall - 1 not apply. - The Illinois Department may contract with other State 2 - 3 agencies or child care organizations for the administration of - 4 child care services. - 5 (c) Payment shall be made for child care that otherwise - meets the requirements of this Section and applicable standards 6 - State and local law and regulation, including any 7 - 8 requirements the Illinois Department promulgates by rule in - addition to the licensure requirements promulgated by the 9 - 10 Department of Children and Family Services and Fire Prevention - 11 and Safety requirements promulgated by the Office of the State - Fire Marshal, and is provided in any of the following: 12 - 13 (1) a child care center which is licensed or exempt - 14 from licensure pursuant to Section 2.09 of the Child Care - 15 Act of 1969; - 16 (2) a licensed child care home or home exempt from - 17 licensing; - 18 (3) a licensed group child care home; - 19 (4) other types of child care, including child care - 20 provided by relatives or persons living in the same home as - the child, as determined by the Illinois Department by 2.1 - 22 rule. - (c-5) Solely for the purposes of coverage under 23 - 24 Illinois Public Labor Relations Act, child and day care home - 25 providers, including licensed and license - 26 participating in the Department's child care assistance 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 program shall be considered to be public employees and the State of Illinois shall be considered to be their employer as of January 1, 2006 (the effective date of Public Act 94-320), but not before. The State shall engage in collective bargaining with an exclusive representative of child and day care home providers participating in the child care assistance program concerning their terms and conditions of employment that are within the State's control. Nothing in this subsection shall be understood to limit the right of families receiving services defined in this Section to select child and day care home providers or supervise them within the limits of this Section. The State shall not be considered to be the employer of child and day care home providers for any purposes not specifically provided in Public Act 94-320, including, but not limited to, purposes of vicarious liability in tort and purposes of statutory retirement or health insurance benefits. Child and day care home providers shall not be covered by the State Employees Group Insurance Act of 1971. In according child and day care home providers and their selected representative rights under the Illinois Public Labor Relations Act, the State intends that the State action exemption to application of federal and State antitrust laws be fully available to the extent that their activities are authorized by Public Act 94-320. (d) The Illinois Department shall establish, by rule, a co-payment scale that provides for cost sharing by families - 1 that receive child care services, including parents whose only - income is from assistance under this Code. The co-payment shall 2 - 3 be based on family income and family size and may be based on - 4 other factors as appropriate. Co-payments may be waived for - 5 families whose incomes are at or below the federal poverty - level. 6 - 7 (d-5) The Illinois Department, in consultation with its - 8 Child Care and Development Advisory Council, shall develop a - 9 plan to revise the child care assistance program's co-payment - 10 scale. The plan shall be completed no later than February 1, - 11 2008, and shall include: - (1) findings as to the percentage of income that the 12 - 13 average American family spends on child care and the - 14 relative amounts that low-income families and the average - 15 American family spend on other necessities of life; - 16 recommendations for revising the child care - 17 co-payment scale to assure that families receiving child - care services from the Department are paying no more than 18 - 19 they can reasonably afford; - 20 recommendations for revising the child care - 2.1 co-payment scale to provide at-risk children with complete - access to Preschool for All and Head Start; and 22 - 23 (4) recommendations for changes in child care program - 24 policies that affect the affordability of child care. - 25 (e) (Blank). - 26 (f) The Illinois Department shall, by rule, set rates to be - paid for the various types of child care. Child care may be 1 provided through one of the following methods: 2 - arranging the child care through eligible 3 (1)4 providers by use of purchase of service contracts or 5 vouchers; - (2) arranging with other agencies and community volunteer groups for non-reimbursed child care; - (3) (blank); or - (4) adopting such other arrangements as the Department determines appropriate. - 11 (f-1) Within 30 days after June 4, 2018 (the effective date of Public Act 100-587), the Department of Human Services shall 12 13 establish rates for child care providers that are no less than the rates in effect on January 1, 2018 increased by 4.26%. 14 - 15 (f-5) (Blank). 7 8 9 10 18 19 20 2.1 22 23 24 25 - 16 (q) Families eligible for assistance under this Section 17 shall be given the following options: - (1) receiving a child care certificate issued by the Department or a subcontractor of the Department that may be used by the parents as payment for child care and development services only; or - (2) if space is available, enrolling the child with a child care provider that has a purchase of service contract with the Department or a subcontractor of the Department for the provision of child care and development services. Department may identify particular priority The - 1 whom they may request populations for special consideration by a provider with purchase of service 2 3 contracts, provided that the providers shall be permitted 4 to maintain a balance of clients in terms of household 5 incomes and families and children with special needs, as - defined by rule. 6 - (Source: P.A. 100-387, eff. 8-25-17; 100-587, eff. 6-4-18; 7 - 100-860, eff. 2-14-19; 100-909, eff. 10-1-18; 100-916, eff. 8 - 9 8-17-18; 101-81, eff. 7-12-19.) - 10 Article 80. - 11 Section 80-5. The Employee Sick Leave Act is amended by 12 changing Sections 5 and 10 as follows: - 13 (820 ILCS 191/5) - Sec. 5. Definitions. In this Act: 14 - "Department" means the Department of Labor. 15 - "Personal sick leave benefits" means any paid or unpaid 16 17 time available to an employee as provided through an employment 18 benefit plan or paid time off policy to be used as a result of 19 absence from work due to personal illness, injury, or medical 20 appointment or for the personal care of a parent, 21 mother-in-law, father-in-law, grandparent, or stepparent. An 22 employment benefit plan or paid time off policy does not - 23 include long term disability, short term disability, an - 1 insurance policy, or other comparable benefit plan or policy. - 2 (Source: P.A. 99-841, eff. 1-1-17; 99-921, eff. 1-13-17.) - 3 (820 ILCS 191/10) 19 20 21 22 23 24 - 4 Sec. 10. Use of leave; limitations. - 5 (a) An employee may use personal sick leave benefits provided by the employer for absences due to an illness, 6 injury, or medical appointment of the employee's child, 7 8 stepchild, spouse, domestic partner, sibling, parent, 9 mother-in-law, father-in-law, grandchild, grandparent, or 10 stepparent, or for the personal care of a parent, mother-in-law, father-in-law, grandparent, or stepparent on 11 12 the same terms upon which the employee is able to use personal sick leave benefits for the employee's own illness or injury. 13 14 An employer may request written verification of the employee's 15 absence from a health care professional if such verification is required under the employer's employment benefit
plan or paid 16 17 time off policy. - (b) An employer may limit the use of personal sick leave benefits provided by the employer for absences due to an illness, injury, or medical appointment of the employee's child, stepchild, spouse, domestic partner, sibling, parent, mother-in-law, father-in-law, grandchild, grandparent, stepparent to an amount not less than the personal sick leave that would be earned or accrued during 6 months at the employee's then current rate of entitlement. For employers who - 1 base personal sick leave benefits on an employee's years of - service instead of annual or monthly accrual, such employer may 2 - 3 limit the amount of sick leave to be used under this Act to - 4 half of the employee's maximum annual grant. - 5 (c) An employer who provides personal sick leave benefits - 6 or a paid time off policy that would otherwise provide benefits - as required under subsections (a) and (b) shall not be required 7 - 8 to modify such benefits. - 9 (Source: P.A. 99-841, eff. 1-1-17; 99-921, eff. 1-13-17.) - 10 Article 85. - 11 Section 85-5. The State Finance Act is amended by changing - Section 5.666 as follows: 12 - 13 (30 ILCS 105/5.666) - 14 (Section scheduled to be repealed on July 1, 2026) - 15 Sec. 5.666. The African-American and Latinx HIV/AIDS - 16 Response Fund. This Section is repealed on July 1, 2026. - 17 (Source: P.A. 99-54, eff. 1-1-16.) - 18 Section 85-10. The African-American HIV/AIDS Response Act - 19 is amended by changing Sections 1, 5, 10, 15, 25, 27, and 30 as - 20 follows: - 21 (410 ILCS 303/1) - 1 Sec. 1. Short title. This Act may be cited as the - 2 African-American and Latinx HIV/AIDS Response Act. - (Source: P.A. 94-629, eff. 1-1-06.) 3 - 4 (410 ILCS 303/5) - 5 Sec. 5. Legislative finding. The General Assembly finds - that HIV/AIDS in the African-American and Latinx communities 6 - 7 community is a crisis separate and apart from the overall issue - 8 of HIV/AIDS in other communities. - 9 (Source: P.A. 94-629, eff. 1-1-06.) - 10 (410 ILCS 303/10) - 11 Sec. 10. African-American and Latinx HIV/AIDS Response - 12 Officer. An African-American and Latinx HIV/AIDS Response - 13 Officer, responsible for coordinating efforts to address the - 14 African-American and Latinx AIDS crisis within his or her - respective Office or Department and serving as a liaison to 15 - governmental and non-governmental entities beyond his or her 16 - 17 respective Office or Department regarding the same, shall be - 18 designated in each of the following: - (1) The Office of the Governor. 19 - 20 (2) The Department of Human Services. - 21 (3) The Department of Public Health. - 22 (4) The Department of Corrections. - 23 (Source: P.A. 94-629, eff. 1-1-06.) - 1 (410 ILCS 303/15) - Sec. 15. State agencies; HIV testing. 2 - (a) In this Section: 3 - 4 "High-risk community" means a community designated as - 5 high-risk by the Department of Public Health in rules. - 6 "High-traffic facility" means a high-traffic facility as - defined by the State agency operating the facility. 7 - 8 "State agency" means (i) any department of State government - 9 created under Section 5-15 of the Departments of State - 10 Government Law of the Civil Administrative Code of Illinois or - 11 (ii) the Office of the Secretary of State. - (b) The Department of Public Health shall coordinate the 12 - 13 response to HIV/AIDS in the African-American and Latinx - 14 communities community. - 15 (c) A State agency that operates a facility that (i) is - 16 accessible to the public, (ii) is a high-traffic facility, and - (iii) serves a high-risk community must provide the following 17 - in each such facility where space and security reasonably 18 - permit: space for free HIV counseling and antibody testing to a 19 - 20 community-based organization licensed to do testing, - 2.1 accordance with the AIDS Confidentiality Act and rules adopted - 22 by the Department of Public Health. The State agency or its - 23 employees shall not conduct any counseling or testing required - 24 to be provided under this subsection, but the agency shall make - 25 appropriate arrangements with one or more certified - 26 community-based organizations to conduct the counseling or - 1 testing. The testing required to be provided under this - subsection is the rapid testing authorized under Section 5.5 of 2 - 3 the AIDS Confidentiality Act. - 4 (d) Neither the State of Illinois nor any State agency - 5 supplying space for services authorized by this Section shall - be liable for damages based on the provision of such space or 6 - claimed to result from any services performed in such space, 7 - 8 except that this immunity does not apply in the case of willful - 9 and wanton misconduct. - 10 (Source: P.A. 94-629, eff. 1-1-06.) - (410 ILCS 303/25) 11 - 12 Sec. 25. HIV/AIDS Response Review Panel. - 13 The HIV/AIDS Response Review Panel is established - 14 within the Office of the Governor. The Panel shall consist of - the following members: 15 - (1) One member appointed by the Governor. This member 16 - 17 shall serve as the Chair of the Panel. - 18 (2) One representative of each of the following, - 19 appointed by the head of the department: the Department of - Corrections; the Department of Human Services; and the 2.0 - 21 Department of Public Health. - (3) Two ex-offenders who are familiar with the issue of 22 - 23 HIV/AIDS as it relates to incarceration, appointed by the - 24 Governor. One of these members must be from Cook County, - 25 and the other must be from a county other than Cook. Both 4 5 6 7 8 9 10 11 12 - 1 of these members must have received a final discharge from the Department of Corrections. 2 - (4) Three representatives of HIV/AIDS organizations that have been in business for at least 2 years, appointed by the Governor. In the case of such an organization that represents a constituency the majority of whom are African-American or Latinx, the organization's representative who is a member of the Panel must be African-American or Latinx. - (b) The Panel shall review the implementation of this Act within the Department of Corrections and shall file a report with the General Assembly and with the Governor every January 1 stating the results of its review. - (Source: P.A. 94-629, eff. 1-1-06.) 14 - 15 (410 ILCS 303/27) - 16 (Section scheduled to be repealed on July 1, 2026) - 17 Sec. 27. African-American and Latinx HIV/AIDS Response 18 Fund. - 19 (a) The African-American and Latinx HIV/AIDS Response Fund is created as a special fund in the State treasury. Moneys 20 21 deposited into the Fund shall, subject to appropriation, be 22 used for grants for programs to prevent the transmission of HIV and other programs and activities consistent with the purposes 23 24 of this Act, including, but not limited to, preventing and 25 treating HIV/AIDS, the creation of an HIV/AIDS service delivery 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - system, and the administration of the Act. Moneys for the Fund 1 shall come from appropriations by the General Assembly, federal 2 3 funds, and other public resources. - (b) The Fund shall provide resources for communities in Illinois to create an HIV/AIDS service delivery system that reduces the disparity of HIV infection and AIDS cases between African-Americans and Latinxs and other population groups in Illinois that may be impacted by the disease by, including but, not limited to: - developing, implementing, and maintaining a comprehensive, culturally sensitive HIV Prevention Plan targeting communities that are identified as high-risk in terms of the impact of the disease on African-Americans and Latinxs; - (2) developing, implementing, and maintaining a stable HIV/AIDS service delivery infrastructure in Illinois communities that will meet the needs of African-Americans and Latinxs; - developing, implementing, and maintaining a statewide HIV/AIDS testing program; - providing funding for HIV/AIDS social (4)scientific research to improve prevention and treatment; - providing comprehensive technical and other assistance to African-American and Latinx community service organizations that are involved in HIV/AIDS prevention and treatment; | 1 | (6) | developing, | impl | ementi | ng, | and 1 | mainta | aining | an | |---|----------|--------------|--------|--------|---------------|--------|--------------|--------|-----| | 2 | infrastr | ucture for . | Africa | n-Amer | ican <u>a</u> | and La | <u>atinx</u> | commun | ity | | 3 | service | organizatio | ns to | make | them | less | dep | endent | on | | 4 | governme | nt resources | ; and | | | | | | | - (7) creating and maintaining at least 17 one-stop shopping HIV/AIDS facilities across the State. - (c) When providing grants pursuant to this Fund, the 7 8 Department of Public Health shall give priority to 9 development of comprehensive medical and social services to 10 African-Americans and Latinxs at risk of infection from or infected with HIV/AIDS in areas of the State determined to have 11 the greatest geographic prevalence of HIV/AIDS in the 12 13 African-American and Latinx population. - 14 (d) The Section is repealed on July 1, 2026. - (Source: P.A. 99-54, eff. 1-1-16.) 15 - (410 ILCS 303/30) 16 - Sec. 30. Rules. 17 - (a) No later than March 15, 2006, the Department of Public 18 19 Health shall issue proposed rules for designating high-risk communities and for implementing subsection (c) of Section 15. 20 The rules must include, but may not be limited to, a standard 21 22 testing protocol, training for staff, community-based - 23 organization experience, and the removal and proper disposal of - 2.4 hazardous waste. - 25 (b) The Department of Human Services, the Department of - 1 Public Health, and the Department of Corrections shall adopt - 2 rules as necessary to ensure that this Act is implemented - within 6 months after the effective date of this Act. 3 - 4 (c) The Department of Public Health shall adopt rules - 5 necessary to implement and administer
the African-American and - 6 Latinx HIV/AIDS Response Fund. - (Source: P.A. 94-629, eff. 1-1-06; 94-797, eff. 1-1-07.) 7 - 8 Article 90. - 9 Section 90-5. The Nursing Home Care Act is amended by - adding Section 3-206.06 as follows: 10 - 11 (210 ILCS 45/3-206.06 new) - 12 Sec. 3-206.06. Testing for Legionnaires' disease. A - 13 facility licensed under this Act must prove upon inspection by - the Department that it has provided testing for Legionnaires' 14 - disease. The facility must also provide the results of that 15 - 16 testing to the Department. - Section 90-10. The Hospital Licensing Act is amended by 17 - adding Section 6.29 as follows: 18 - 19 (210 ILCS 85/6.29 new) - 20 Sec. 6.29. Testing for Legionnaires' disease. A hospital - licensed under this Act must prove upon inspection by the 21 - 1 Department that it has provided testing for Legionnaires' - disease. The hospital must also provide the results of that 2 - 3 testing to the Department. - 4 Article 95. - Section 95-1. Short title. This Article may be cited as the 5 - 6 Child Trauma Counseling Act. References in this Article to - 7 "this Act" mean this Article. - Section 95-5. Definitions. As used in this Act: 8 - "Day care center" has the meaning given to that term in 9 - 10 Section 2.09 of the Child Care Act of 1969. - "School" means a public or nonpublic elementary school. 11 - 12 "Trauma counselor" means a licensed professional - 13 counselor, as that term is defined in Section 10 of the - Professional Counselor and Clinical Professional Counselor 14 - Licensing and Practice Act, who has experience in treating 15 - childhood trauma or who has a certification relating to 16 - 17 treating childhood trauma. - 18 Section 95-10. Trauma counseling through fifth grade. - 19 (a) Notwithstanding any other provision of law: - 20 (1) a day care center shall provide the services of a - 2.1 trauma counselor to a child, from birth through the fifth - 22 grade, enrolled and attending the day care center who has - 1 been identified as needing trauma counseling; and - (2) a school shall provide the services of a trauma 2 - counselor to a child who is enrolled and attending 3 - 4 kindergarten through the fifth grade at that school and has - 5 been identified as needing trauma counseling. - There shall be no cost for such trauma counseling to the 6 - 7 parents or quardians of the child. - 8 (b) A child is identified as needing trauma counseling - 9 under subsection (a) if the child reports trauma to a day care - 10 center or a school or a parent or quardian of the child or - 11 employee of a day care center or a school reports that the - child has experienced trauma. 12 - 13 Section 95-15. Rules. - 14 (a) The Department of Children and Family Services shall - 15 adopt rules to implement this Act. The Department shall seek - recommendations and advice from the State Board of Education as 16 - to adoption of the Department's rules as they relate to 17 - 18 schools. - Department of Financial 19 (b) The and Professional - 20 Regulation may adopt rules regarding the qualifications of - 21 trauma counselors working with children under this Act. - 22 Section 95-90. The State Mandates Act is amended by adding - 2.3 Section 8.45 as follows: | Τ | (30 ILCS 805/8.45 new) | |----|--| | 2 | Sec. 8.45. Exempt mandate. Notwithstanding Sections 6 and 8 | | 3 | of this Act, no reimbursement by the State is required for the | | 4 | implementation of any mandate created by the Child Trauma | | 5 | Counseling Act. | | 6 | Article 100. | | 7 | Section 100-1. Short title. This Article may be cited as | | 8 | the Special Commission on Gynecologic Cancers Act. | | 9 | Section 100-5. Creation; members; duties; report. | | 10 | (a) The Special Commission on Gynecologic Cancers is | | 11 | created. Membership of the Commission shall be as follows: | | 12 | (1) A representative of the Illinois Comprehensive | | 13 | Cancer Control Program, appointed by the Director of Public | | 14 | Health; | | 15 | (2) The Director of Insurance, or his or her designee; | | 16 | and | | 17 | (3) 20 members who shall be appointed as follows: | | 18 | (A) three members appointed by the Speaker of | | 19 | the House of Representatives, one of whom shall be a | | 20 | survivor of ovarian cancer, one of whom shall be a | | 21 | survivor of cervical, vaginal, vulvar, or uterine | | 22 | cancer, and one of whom shall be a medical specialist | | 23 | in gynecologic cancers; | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | (B) |) three | members | appointed | d by | the S | enate | |------------|-----------|-----------|------------|---------|--------|-------| | President, | one of w | hom shall | l be a su | rvivor | of ov | arian | | cancer, on | e of whor | n shall b | e a surv | ivor of | f cerv | ical, | | vaginal, v | ulvar, o | r uterine | e cancer, | and o | ne of | whom | | shall be a | medical s | pecialis | t in gynec | ologic | cance | rs; | - (C) three members appointed by the House Minority Leader, one of whom shall be a survivor of ovarian cancer, one of whom shall be a survivor of cervical, vaginal, vulvar, or uterine cancer, and one of whom shall be a medical specialist in gynecologic cancers: - (D) three members appointed by the Senate Minority Leader, one of whom shall be a survivor of ovarian cancer, one of whom shall be a survivor of cervical, vaginal, vulvar, or uterine cancer, and one of whom shall be a medical specialist in gynecologic cancers; and - (E) eight members appointed by the Governor, one of whom shall be a caregiver of a woman diagnosed with a gynecologic cancer, one of whom shall be a medical specialist in gynecologic cancers, one of whom shall be an individual with expertise in community based health care and issues affecting underserved and vulnerable populations, 2 of whom shall be individuals representing gynecologic cancer awareness and support groups in the State, one of whom shall be a researcher 6 7 8 9 10 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | 1 | specializ | ing in | gynec | ologic | c cance | ers, a | nd 2 | of | whom | |---|------------|----------|--------|--------|---------|--------|------|------|------| | 2 | shall be | membe | ers of | the | public | with | demo | nstr | ated | | 3 | expertise | in i | ssues | relat | ing to | the | work | of | the | | 1 | Commission | <u> </u> | | | | | | | | - (b) Members of the Commission shall serve without compensation or reimbursement from the Commission. Members shall select a Chair from among themselves and the Chair shall set the meeting schedule. - (c) The Illinois Department of Public Health shall provide administrative support to the Commission. - 11 (d) The Commission is charged with the study of the following: 12 - establishing a mechanism to ascertain the prevalence of gynecologic cancers in the State and, to the extent possible, to collect statistics relative to the timing of diagnosis and risk factors associated with gynecologic cancers; - (2) determining how to best effectuate early diagnosis and treatment for gynecologic cancer patients; - (3) determining best practices for closing disparities in outcomes for gynecologic cancer patients and innovative approaches to reaching underserved and vulnerable populations; - (4) determining any unmet needs of persons with gynecologic cancers and those of their families; and - providing recommendations for additional (5) - 1 legislation, support programs, and resources to meet the - unmet needs of persons with gynecologic cancers and their 2 - families. 3 - 4 (e) The Commission shall file its final report with the - 5 General Assembly no later than December 31, 2021 and, upon the - filing of its report, is dissolved. 6 - 7 Section 100-90. Repeal. This Article is repealed on January - 8 1, 2023. - 9 Article 105. - Section 5. The Illinois Public Aid Code is amended by 10 - 11 changing Section 5A-12.7 as follows: - 12 (305 ILCS 5/5A-12.7) - (Section scheduled to be repealed on December 31, 2022) 13 - 14 Sec. 5A-12.7. Continuation of hospital access payments on - 15 and after July 1, 2020. - 16 (a) To preserve and improve access to hospital services, - for hospital services rendered on and after July 1, 2020, the 17 - 18 Department shall, except for hospitals described in subsection - (b) of Section 5A-3, make payments to hospitals or require 19 - 20 capitated managed care organizations to make payments as set - 2.1 forth in this Section. Payments under this Section are not due - 22 and payable, however, until: (i) the methodologies described in 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 this Section are approved by the federal government in an appropriate State Plan amendment or directed payment preprint; (ii) the assessment imposed under this Article is determined to be a permissible tax under Title XIX of the Social Security Act. In determining the hospital access payments authorized under subsection (q) of this Section, if a hospital ceases to qualify for payments from the pool, the payments for all hospitals continuing to qualify for payments from such pool shall be uniformly adjusted to fully expend the aggregate net amount of the pool, with such adjustment being effective on the first day of the second month following the date the hospital ceases to receive payments from such pool. - (b) Amounts moved into claims-based rates and distributed accordance with Section 14-12 shall remain in those claims-based rates. - (c) Graduate medical education. - The calculation of graduate medical education payments shall be based on the hospital's Medicare cost report ending in Calendar Year 2018, as reported in the Healthcare Cost Report Information System file, release date September 30, 2019. An Illinois hospital reporting intern and resident cost on its Medicare cost report shall be eligible for graduate medical education payments. - Each hospital's annualized Medicaid
Resident Cost is calculated using annualized intern and resident total costs obtained from Worksheet B Part I, 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - Columns 21 and 22 the sum of Lines 30-43, 50-76, 90-93, 96-98, and 105-112 multiplied by the percentage that the hospital's Medicaid days (Worksheet S3 Part I, Column 7, Lines 2, 3, 4, 14, 16-18, and 32) comprise of the hospital's total days (Worksheet S3 Part I, Column 8, Lines 14, 16-18, and 32). - (3) An annualized Medicaid indirect medical education (IME) payment is calculated for each hospital using its IME payments (Worksheet E Part A, Line 29, Column 1) multiplied by the percentage that its Medicaid days (Worksheet S3 Part I, Column 7, Lines 2, 3, 4, 14, 16-18, and 32) comprise of its Medicare days (Worksheet S3 Part I, Column 6, Lines 2, 3, 4, 14, and 16-18). - (4) For each hospital, its annualized Medicaid Intern Resident Cost and its annualized Medicaid IME payment are summed, and, except as capped at 120% of the average cost per intern and resident for all qualifying hospitals as calculated under this paragraph, is multiplied by 22.6% to determine the hospital's final graduate medical education payment. Each hospital's average cost per intern and resident shall be calculated by summing its total annualized Medicaid Intern Resident Cost plus annualized Medicaid IME payment and dividing that amount by the hospital's total Full Time Equivalent Residents and Interns. If the hospital's average per intern and resident cost is greater than 120% of the same calculation for all 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 qualifying hospitals, the hospital's per intern resident cost shall be capped at 120% of the average cost 3 for all qualifying hospitals. - (d) Fee-for-service supplemental payments. Each Illinois hospital shall receive an annual payment equal to the amounts below, to be paid in 12 equal installments on or before the seventh State business day of each month, except that no payment shall be due within 30 days after the later of the date notification of federal approval of the methodologies required under this Section or any waiver required under 42 CFR 433.68, at which time the sum of amounts required under this Section prior to the date of notification is due and payable. - (1) For critical access hospitals, \$385 per covered inpatient day contained in paid fee-for-service claims and \$530 per paid fee-for-service outpatient claim for dates of 2019 in the in Calendar Year Department's Enterprise Data Warehouse as of May 11, 2020. - safety-net hospitals, \$960 (2) For per covered inpatient day contained in paid fee-for-service claims and \$625 per paid fee-for-service outpatient claim for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (3) For long term acute care hospitals, \$295 per covered inpatient day contained in paid fee-for-service claims for dates of service in Calendar Year 2019 in the 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Department's Enterprise Data Warehouse as of May 11, 2020. 1 - (4) For freestanding psychiatric hospitals, \$125 per covered inpatient day contained in paid fee-for-service claims and \$130 per paid fee-for-service outpatient claim for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (5) For freestanding rehabilitation hospitals, \$355 covered inpatient day contained in fee-for-service claims for dates of service in Calendar Year 2019 in the Department's Enterprise Data Warehouse as of May 11, 2020. - (6) For all general acute care hospitals and high Medicaid hospitals as defined in subsection (f), \$350 per covered inpatient day for dates of service in Calendar Year 2019 contained in paid fee-for-service claims and \$620 per paid fee-for-service outpatient claim in the Department's Enterprise Data Warehouse as of May 11, 2020. - Alzheimer's treatment access payment. Illinois academic medical center or teaching hospital, as defined in Section 5-5e.2 of this Code, that is identified as the primary hospital affiliate of one of the Regional Alzheimer's Disease Assistance Centers, as designated by the Alzheimer's Disease Assistance Act and identified in the Department of Public Health's Alzheimer's Disease State Plan dated December 2016, shall be paid an Alzheimer's treatment access payment equal to the product 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 of the qualifying hospital's State Fiscal Year 2018 total fee-for-service 2 inpatient days multiplied bv the 3 applicable Alzheimer's treatment rate of \$226.30 for 4 hospitals located in Cook County and \$116.21 for hospitals 5 located outside Cook County. require (e) The Department shall managed care organizations (MCOs) to make directed payments and pass-through payments according to this Section. Each calendar year, the Department shall require MCOs to pay the maximum amount out of these funds as allowed as pass-through payments under federal regulations. The Department shall require MCOs to make such pass-through payments as specified in this Section. The Department shall require the MCOs to pay the remaining amounts as directed Payments as specified in this Section. The Department shall issue payments to the Comptroller by the seventh business day of each month for all MCOs that are sufficient for MCOs to make the directed payments and pass-through payments according to this Section. The Department shall require the MCOs to make pass-through payments and directed payments using electronic funds transfers (EFT), if the hospital provides the information necessary to process such EFTs, in accordance with directions provided monthly by the Department, within 7 business days of the date the funds are paid to the MCOs, as indicated by the "Paid Date" on the website of the Office of the Comptroller if the funds are paid MCOs have received directed payment by EFTand the 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 instructions. If funds are not paid through the Comptroller by EFT, payment must be made within 7 business days of the date actually received by the MCO. The MCO will be considered to have paid the pass-through payments when the payment remittance number is generated or the date the MCO sends the check to the hospital, if EFT information is not supplied. If an MCO is late in paying a pass-through payment or directed payment as required under this Section (including any extensions granted by the Department), it shall pay a penalty, unless waived by the Department for reasonable cause, to the Department equal to 5% of the amount of the pass-through payment or directed payment not paid on or before the due date plus 5% of the portion thereof remaining unpaid on the last day of each 30-day period thereafter. Payments to MCOs that would be paid consistent with actuarial certification and enrollment in the absence of the increased capitation payments under this Section shall not be reduced as a consequence of payments made under this subsection. The Department shall publish and maintain on its website for a period of no less than 8 calendar quarters, quarterly calculation of directed the payments and pass-through payments owed to each hospital from each MCO. All calculations and reports shall be posted no later than the first day of the quarter for which the payments are to be issued. (f)(1) For purposes of allocating the funds included in capitation payments to MCOs, Illinois hospitals shall be 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 divided into the following classes as defined in administrative 2 rules: - 3 (A) Critical access hospitals. - Safety-net hospitals, except that stand-alone children's hospitals that are not specialty children's hospitals will not be included. - (C) Long term acute care hospitals. - (D) Freestanding psychiatric hospitals. - (E) Freestanding rehabilitation hospitals. - (F) High Medicaid hospitals. As used in this Section, "high Medicaid hospital" means a general acute care hospital that is not a safety-net hospital or critical access hospital and that has a Medicaid Inpatient Utilization Rate above 30% or a hospital that had over 35,000 inpatient Medicaid days during the applicable period. For the period July 1, 2020 through December 31, 2020, the applicable period for the Medicaid Inpatient Utilization Rate (MIUR) is the rate year 2020 MIUR and for the number of inpatient days it is State fiscal year 2018. Beginning in calendar year 2021, the Department shall use the most recently determined MIUR, as defined in subsection (h) of Section 5-5.02, and for the inpatient day threshold, the State fiscal year ending 18 months prior to the beginning of the calendar year. For purposes of calculating under this Section, children's hospitals affiliated general acute care hospitals shall be 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 considered a single hospital. - (G) General acute care hospitals. As used under this Section, "general acute care hospitals" means all other Illinois hospitals not identified in subparagraphs (A) through (F). - (2) Hospitals' qualification for each class shall be assessed prior to the beginning of each calendar year and the new class designation shall be effective January 1 of the next year. The Department shall publish by rule the process for establishing class determination. - (g) Fixed pool directed payments. Beginning July 1, 2020, the Department shall issue payments to MCOs which shall be used to issue directed payments to qualified Illinois safety-net hospitals and critical access hospitals on a monthly basis in accordance with this subsection. Prior to the beginning of each Payout Quarter beginning July 1, 2020, the Department shall use encounter claims data from the Determination Quarter, accepted by the Department's Medicaid Management
Information System for inpatient and outpatient services rendered by safety-net hospitals and critical access hospitals to determine a quarterly uniform per unit add-on for each hospital class. - (1) Inpatient per unit add-on. A quarterly uniform per diem add-on shall be derived by dividing the quarterly Inpatient Directed Payments Pool amount allocated to the applicable hospital class by the total inpatient days contained on all encounter claims received during the 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Determination Quarter, for all hospitals in the class. 1 - (A) Each hospital in the class shall have a quarterly inpatient directed payment calculated that is equal to the product of the number of inpatient days attributable to the hospital used in the calculation of quarterly uniform class per diem multiplied by the calculated applicable quarterly uniform class per diem add-on of the hospital class. - Each hospital shall be paid 1/3 of its quarterly inpatient directed payment in each of the 3 months of the Payout Quarter, in accordance with directions provided to each MCO by the Department. - (2) Outpatient per unit add-on. A quarterly uniform per claim add-on shall be derived by dividing the quarterly Outpatient Directed Payments Pool amount allocated to the applicable hospital class by the total outpatient encounter claims received during the Determination Quarter, for all hospitals in the class. - (A) Each hospital in the class shall have a quarterly outpatient directed payment calculated that is equal to the product of the number of outpatient encounter claims attributable to the hospital used in the calculation of the quarterly uniform class per claim add-on, multiplied by the calculated applicable quarterly uniform class per claim add-on of the hospital class. | 1 | (B) Each hospital shall be paid 1/3 of its | |----|---| | 2 | quarterly outpatient directed payment in each of the 3 | | 3 | months of the Payout Quarter, in accordance with | | 4 | directions provided to each MCO by the Department. | | 5 | (3) Each MCO shall pay each hospital the Monthly | | 6 | Directed Payment as identified by the Department on its | | 7 | quarterly determination report. | | 8 | (4) Definitions. As used in this subsection: | | 9 | (A) "Payout Quarter" means each 3 month calendar | | 10 | quarter, beginning July 1, 2020. | | 11 | (B) "Determination Quarter" means each 3 month | | 12 | calendar quarter, which ends 3 months prior to the | | 13 | first day of each Payout Quarter. | | 14 | (5) For the period July 1, 2020 through December 2020, | | 15 | the following amounts shall be allocated to the following | | 16 | hospital class directed payment pools for the quarterly | | 17 | development of a uniform per unit add-on: | | 18 | (A) \$2,894,500 for hospital inpatient services for | | 19 | critical access hospitals. | | 20 | (B) \$4,294,374 for hospital outpatient services | | 21 | for critical access hospitals. | | 22 | (C) \$29,109,330 for hospital inpatient services | | 23 | for safety-net hospitals. | | 24 | (D) \$35,041,218 for hospital outpatient services | | 25 | for safety-net hospitals. | (h) Fixed rate directed payments. Effective July 1, 2020, 2.1 the Department shall issue payments to MCOs which shall be used to issue directed payments to Illinois hospitals not identified in paragraph (g) on a monthly basis. Prior to the beginning of each Payout Quarter beginning July 1, 2020, the Department shall use encounter claims data from the Determination Quarter, accepted by the Department's Medicaid Management Information System for inpatient and outpatient services rendered by hospitals in each hospital class identified in paragraph (f) and not identified in paragraph (g). For the period July 1, 2020 through December 2020, the Department shall direct MCOs to make payments as follows: - (1) For general acute care hospitals an amount equal to \$1,750 multiplied by the hospital's category of service 20 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 20 for the determination quarter. - (2) For general acute care hospitals an amount equal to \$160 multiplied by the hospital's category of service 21 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 21 for the determination quarter. - (3) For general acute care hospitals an amount equal to \$80 multiplied by the hospital's category of service 22 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 22 for the determination quarter. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (4) For general acute care hospitals an amount equal to \$375 multiplied by the hospital's category of service 24 case mix index for the determination quarter multiplied by the hospital's total number of category of service 24 paid EAPG (EAPGs) for the determination quarter. - (5) For general acute care hospitals an amount equal to \$240 multiplied by the hospital's category of service 27 and 28 case mix index for the determination quarter multiplied by the hospital's total number of category of service 27 and 28 paid EAPGs for the determination quarter. - (6) For general acute care hospitals an amount equal to \$290 multiplied by the hospital's category of service 29 case mix index for the determination quarter multiplied by the hospital's total number of category of service 29 paid EAPGs for the determination quarter. - (7) For high Medicaid hospitals an amount equal to \$1,800 multiplied by the hospital's category of service 20 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions for category of service 20 for the determination quarter. - (8) For high Medicaid hospitals an amount equal to \$160 multiplied by the hospital's category of service 21 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions category of service 21 for the determination quarter. - (9) For high Medicaid hospitals an amount equal to \$80 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 multiplied by the hospital's category of service 22 case mix index for the determination quarter multiplied by the hospital's total number of inpatient admissions category of service 22 for the determination quarter. - (10) For high Medicaid hospitals an amount equal to \$400 multiplied by the hospital's category of service 24 case mix index for the determination quarter multiplied by the hospital's total number of category of service 24 paid EAPG outpatient claims for the determination quarter. - (11) For high Medicaid hospitals an amount equal to \$240 multiplied by the hospital's category of service 27 and 28 case mix index for the determination quarter multiplied by the hospital's total number of category of service 27 and 28 paid EAPGs for the determination quarter. - (12) For high Medicaid hospitals an amount equal to \$290 multiplied by the hospital's category of service 29 case mix index for the determination quarter multiplied by the hospital's total number of category of service 29 paid EAPGs for the determination quarter. - (13) For long term acute care hospitals the amount of \$495 multiplied by the hospital's total number of inpatient days for the determination quarter. - (14) For psychiatric hospitals the amount of multiplied by the hospital's total number of inpatient days for category of service 21 for the determination quarter. - (15) For psychiatric hospitals the amount of \$250 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - 1 multiplied by the hospital's total number of outpatient claims for category of service 27 and 28 2 3 determination quarter. - (16) For rehabilitation hospitals the amount of \$410 multiplied by the hospital's total number of inpatient days for category of service 22 for the determination quarter. - (17) For rehabilitation hospitals the amount of \$100 multiplied by the hospital's total number of outpatient claims for category of service 29 for the determination quarter. - (18) Each hospital shall be paid 1/3 of their quarterly inpatient and outpatient directed payment in each of the 3 months of the Payout Quarter, in accordance with directions provided to each MCO by the Department. - (19) Each MCO shall pay each hospital the Monthly Directed Payment amount as identified by the Department on its quarterly determination report. Notwithstanding any other provision of this subsection, if the Department determines that the actual total hospital utilization data that is used to calculate the fixed rate directed payments is substantially different than anticipated when the rates in this subsection were initially determined unforeseeable circumstances such as the COVID-19 (for pandemic), the Department may adjust the rates specified in this subsection so that the total directed payments approximate the total spending amount anticipated when the rates were | 1 | initially | established. | |---|-----------|--------------| | | | | 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Definitions. As used in this subsection: - 3 (A) "Payout Quarter" means each calendar quarter, beginning July 1, 2020. 4 - (B) "Determination Quarter" means each calendar quarter which ends 3 months prior to the first day of each Payout Quarter. - (C) "Case mix index" means a hospital specific calculation. For inpatient claims the case mix index is calculated each quarter by summing the relative weight of all inpatient Diagnosis-Related Group (DRG) claims for category of service in the applicable Determination Quarter and dividing the sum by the number of sum total of all inpatient DRG admissions for the category of service for the
associated claims. The case mix index for outpatient claims is calculated each quarter by summing the relative weight of all paid EAPGs in the applicable Determination Quarter and dividing the sum by the sum total of paid EAPGs for the associated claims. - (i) Beginning January 1, 2021, the rates for directed payments shall be recalculated in order to spend the additional funds for directed payments that result from reduction in the amount of pass-through payments allowed under federal regulations. The additional funds for directed payments shall be allocated proportionally to each class of hospitals based on 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | 1 | + h - + | 010001 | | ~ f | ~~~~ | |---|---------|--------|------------|-----|-----------| | L | that | CTass. | proportion | OI | services. | - (j) Pass-through payments. - (1) For the period July 1, 2020 through December 31, 2020, the Department shall assign quarterly pass-through payments to each class of hospitals equal to one-fourth of the following annual allocations: - (A) \$390,487,095 to safety-net hospitals. - (B) \$62,553,886 to critical access hospitals. - (C) \$345,021,438 to high Medicaid hospitals. - (D) \$551,429,071 to general acute care hospitals. - (E) \$27,283,870 to long term acute care hospitals. - (F) \$40,825,444 to freestanding psychiatric hospitals. - (G) \$9,652,108 to freestanding rehabilitation hospitals. - (2) The pass-through payments shall at a minimum ensure hospitals receive a total amount of monthly payments under this Section as received in calendar year 2019 accordance with this Article and paragraph (1)of subsection (d-5) of Section 14-12, exclusive of amounts received through payments referenced in subsection (b). - (3) For the calendar year beginning January 1, 2021, and each calendar year thereafter, each hospital's pass-through payment amount shall be reduced proportionally to the reduction of all pass-through payments required by federal regulations. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 - (k) At least 30 days prior to each calendar year, the Department shall notify each hospital of changes to the payment methodologies in this Section, including, but not limited to, changes in the fixed rate directed payment rates, the aggregate pass-through payment amount for all hospitals, hospital's pass-through payment amount for the upcoming calendar year. - (1) Notwithstanding any other provisions of this Section, the Department may adopt rules to change the methodology for directed and pass-through payments as set forth in this Section, but only to the extent necessary to obtain federal approval of a necessary State Plan amendment or Directed Payment Preprint or to otherwise conform to federal law or federal regulation. - (m) As used in this subsection, "managed care organization" or "MCO" means an entity which contracts with the Department to provide services where payment for medical services is made on a capitated basis, excluding contracted entities for dual eligible or Department of Children and Family Services youth populations. - (n) In order to address the escalating infant mortality rates among minority communities in Illinois, the State shall create a pool of funding of at least \$50,000,000 annually to be dispersed among community safety-net hospitals that maintain perinatal designation from the Department of Public Health. - (Source: P.A. 101-650, eff. 7-7-20.) 26 Article 110. 1 - Section 110-1. Short title. This Article may be cited as 2 - 3 the Racial Impact Note Act. affected by the bill. - 4 Section 110-5. Racial impact note. - 5 (a) Every bill which has or could have a disparate impact 6 on racial and ethnic minorities, upon the request of any 7 member, shall have prepared for it, before second reading in 8 the house of introduction, a brief explanatory statement or note that shall include a reliable estimate of the anticipated 9 10 impact on those racial and ethnic minorities likely to be impacted by the bill. Each racial impact note must include, for 11 12 racial and ethnic minorities for which data are available: (i) 13 an estimate of how the proposed legislation would impact racial and ethnic minorities; (ii) a statement of the methodologies 14 15 and assumptions used in preparing the estimate; (iii) an estimate of the racial and ethnic composition of the population 16 17 who may be impacted by the proposed legislation, including 18 those persons who may be negatively impacted and those persons 19 who may benefit from the proposed legislation; and (iv) any 20 other matter that a responding agency considers appropriate in 21 relation to the racial and ethnic minorities likely to be 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 Section 110-10. Preparation. - (a) The sponsor of each bill for which a request under Section 110-5 has been made shall present a copy of the bill with the request for a racial impact note to the appropriate responding agency or agencies under subsection (b). responding agency or agencies shall prepare and submit the note to the sponsor of the bill within 5 calendar days, except that whenever, because of the complexity of the measure, additional time is required for the preparation of the racial impact note, the responding agency or agencies may inform the sponsor of the bill, and the sponsor may approve an extension of the time within which the note is to be submitted, not to extend, however, beyond June 15, following the date of the request. If, in the opinion of the responding agency or agencies, there is insufficient information to prepare a reliable estimate of the anticipated impact, a statement to that effect can be filed and shall meet the requirements of this Act. - If a bill concerns arrests, convictions, or enforcement, a statement shall be prepared by the Illinois Criminal Justice Information Authority specifying the impact racial and ethnic minorities. If a bill concerns corrections, sentencing, or the placement of individuals within the Department of Corrections, a statement shall be prepared by the Department of Corrections specifying the impact on racial and ethnic minorities. If a bill concerns local government, a statement shall be prepared by the Department of 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 Commerce and Economic Opportunity specifying the impact on racial and ethnic minorities. If a bill concerns education, one of the following agencies shall prepare a statement specifying the impact on racial and ethnic minorities: (i) the Illinois Community College Board, if the bill affects community colleges; (ii) the Illinois State Board of Education, if the bill affects primary and secondary education; or (iii) the Illinois Board of Higher Education, if the bill affects State universities. Any other State agency impacted or responsible for implementing all or part of this bill shall prepare a statement of the racial and ethnic impact of the bill as it relates to that agency. Section 110-15. Requisites and contents. The note shall be factual in nature, as brief and concise as may be, and, in addition, it shall include both the immediate effect and, if determinable or reasonably foreseeable, the long range effect of the measure on racial and ethnic minorities. If, after careful investigation, it is determined that such an effect is not ascertainable, the note shall contain a statement to that effect, setting forth the reasons why no ascertainable effect can be given. 110-20. Comment opinion; Section or technical mechanical defects. No comment or opinion shall be included in the racial impact note with regard to the merits of the measure - 1 for which the racial impact note is prepared; however, - 2 technical or mechanical defects may be noted. - 3 Section 110-25. Appearance of State officials and 4 employees in support or opposition of measure. The fact that a 5 racial impact note is prepared for any bill shall not preclude or restrict the appearance before any committee of the General 6 7 Assembly of any official or authorized employee of the 8 responding agency or agencies, or any other impacted State 9 agency, who desires to be heard in support of or in opposition - 11 Article 115. to the measure. - 12 Section 115-5. The Department of Healthcare and Family 13 Services Law of the Civil Administrative Code of Illinois is amended by adding Section 2205-35 as follows: 14 - 15 (20 ILCS 2205/2205-35 new) - 16 Sec. 2205-35. Increasing access to primary care in 17 hospitals. The Department of Healthcare and Family Services 18 shall develop a program to increase the presence of Federally 19 Qualified Health Centers (FQHCs) in hospitals, including, but 20 not limited to, safety-net hospitals, with the goal of 2.1 increasing care coordination, managing chronic diseases, and addressing the social determinants of health on or before 22 - 1 December 31, 2021. In addition, the Department shall develop a payment methodology to allow FQHCs to provide care coordination 2 services, including, but not limited to, chronic disease 3 4 management and behavioral health services. The Department of 5 Healthcare and Family Services shall develop a payment methodology to allow for care coordination services in FQHCs by 6 no later than December 31, 2021. 7 - 8 Article 120. - 9 Section 120-5. The Civil Administrative Code of Illinois is amended by changing Section 5-565 as follows: 10 - (20 ILCS 5/5-565) (was 20 ILCS 5/6.06) 11 - 12 Sec. 5-565. In the Department of Public Health. - 13 (a) The General Assembly declares it to be the public policy of this State that all <u>residents</u> citizens of Illinois 14 are entitled to lead healthy lives. Governmental public health 15 16 has a specific responsibility to ensure that a public health 17 system is in place to allow the public health mission to be 18 achieved. The public health system is the collection of public, 19 private, and voluntary entities as well as
individuals and 20 informal associations that contribute to the public's health 21 within the State. To develop a public health system requires 2.2 certain core functions to be performed by government. The State 23 Board of Health is to assume the leadership role in advising 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - 1 the Director in meeting the following functions: - (1) Needs assessment. 2 - 3 (2) Statewide health objectives. - 4 (3) Policy development. - 5 (4) Assurance of access to necessary services. There shall be a State Board of Health composed of 20 persons, all of whom shall be appointed by the Governor, with the advice and consent of the Senate for those appointed by the Governor on and after June 30, 1998, and one of whom shall be a senior citizen age 60 or over. Five members shall be physicians licensed to practice medicine in all its branches, one representing a medical school faculty, one who is board certified in preventive medicine, and one who is engaged in private practice. One member shall be a chiropractic physician. One member shall be a dentist; one an environmental health practitioner; one a local public health administrator; one a local board of health member; one a registered nurse; one a physical therapist; one an optometrist; one a veterinarian; one a public health academician; one a health care industry representative; one a representative of the business community; one a representative of the non-profit public interest community; and 2 shall be citizens at large. The terms of Board of Health members shall be 3 years, except that members shall continue to serve on the Board of Health until a replacement is appointed. Upon the effective date of Public Act 93-975 (January 1, 2005) this amendatory Act 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | of the 93rd General Assembly, in the appointment of the Board | |---| | of Health members appointed to vacancies or positions with | | terms expiring on or before December 31, 2004, the Governor | | shall appoint up to 6 members to serve for terms of 3 years; up | | to 6 members to serve for terms of 2 years; and up to 5 members | | to serve for a term of one year, so that the term of no more | | than 6 members expire in the same year. All members shall be | | legal residents of the State of Illinois. The duties of the | | Board shall include, but not be limited to, the following: | - (1) To advise the Department of ways to encourage public understanding and support of the Department's programs. - (2) To evaluate all boards, councils, committees, authorities, and bodies advisory to, or an adjunct of, the Department of Public Health or its Director for the purpose of recommending to the Director one or more of the following: - (i) The elimination of bodies whose activities are not consistent with goals and objectives of the Department. - (ii) The consolidation of bodies whose activities encompass compatible programmatic subjects. - The restructuring of the relationship (iii) between the various bodies and their integration within the organizational structure of the Department. - (iv) The establishment of new bodies deemed 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 essential to the functioning of the Department. 1 - (3) To serve as an advisory group to the Director for public health emergencies and control of health hazards. - (4) To advise the Director regarding public health health policy recommendations policy, and to make regarding priorities to the Governor through the Director. - (5) To present public health issues to the Director and to make recommendations for the resolution of those issues. - (6) To recommend studies to delineate public health problems. - (7) To make recommendations to the Governor through the Director regarding the coordination of State public health activities with other State and local public health agencies and organizations. - (8) To report on or before February 1 of each year on the health of the residents of Illinois to the Governor, the General Assembly, and the public. - To review the final draft of all proposed administrative rules, other than emergency or peremptory preemptory rules and those rules that another advisory body must approve or review within a statutorily defined time period, of the Department after September 19, 1991 (the effective date of Public Act 87-633). The Board shall review the proposed rules within 90 days of submission by Department. The Department shall take the consideration any comments and recommendations of the 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Board regarding the proposed rules prior to submission to the Secretary of State for initial publication. If the Department disagrees with the recommendations of Board, it shall submit a written response outlining the reasons for not accepting the recommendations. In the case of proposed administrative rules or amendments to administrative rules regarding immunization children against preventable communicable diseases designated by the Director under the Communicable Disease Prevention Act, after the Immunization Advisory Committee has made its recommendations, the Board shall conduct 3 public hearings, geographically distributed throughout the State. At the conclusion of the hearings, the State Board of Health shall issue а report, including recommendations, to the Director. The Director shall take into consideration any comments or recommendations made by the Board based on these hearings. (10) To deliver to the Governor for presentation to the General Assembly a State Health Assessment (SHA) and a State Health Improvement Plan (SHIP). The first 5 + 3 such plans shall be delivered to the Governor on January 1, 2006, January 1, 2009, and January 1, 2016, January 1, 2021, and June 30, 2022, and then every 5 years thereafter. The State Health Assessment and State Improvement Plan Plan shall assess and recommend priorities and strategies to improve the public health 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 system, and the health status of Illinois residents, reduce health disparities and inequities, and promote health equity. The State Health Assessment and State Health Improvement Plan development and implementation shall conform to national Public Health Accreditation Board Standards. The State Health Assessment and State Health Improvement Plan development and implementation process shall be carried out with the administrative and operational support of the Department of Public Health taking into consideration national health objectives and system standards as frameworks for assessment. The State Health Assessment shall include comprehensive, broad-based data and information from a variety of sources on health status and the public health system including: - (i) quantitative data on the demographics and health status of the population, including data over time on health by gender, sex, race, ethnicity, age, socio-economic factors, geographic region, and other indicators of disparity; - (ii) quantitative data on social and structural issues affecting health (social and structural determinants of health), including, but not limited to, housing, transportation, educational attainment, employment, and income inequality; - (iii) priorities and strategies developed at the | 1 | community level through the Illinois Project for Local | |----|---| | 2 | Assessment of Needs (IPLAN) and other local and | | 3 | regional community health needs assessments; | | 4 | (iv) qualitative data representing the | | 5 | population's input on health concerns and well-being, | | 6 | including the perceptions of people experiencing | | 7 | disparities and health inequities; | | 8 | (v) information on health disparities and health | | 9 | <pre>inequities; and</pre> | | 10 | (vi) information on public health system strengths | | 11 | and areas for improvement. | | 12 | The Plan shall also take into consideration priorities | | 13 | and strategies developed at the community level through the | | 14 | Illinois Project for Local Assessment of Needs (IPLAN) and | | 15 | any regional health improvement plans that may be | | 16 | developed. | | 17 | The <u>State Health Improvement Plan</u> Shall focus on | | 18 | prevention, social determinants of health, and promoting | | 19 | health equity as key strategies as a key strategy for | | 20 | long-term health improvement in Illinois. | | 21 | The State Health Improvement Plan Plan shall identify | | 22 | priority State health issues and social issues affecting | | 23 | health, and shall examine and make recommendations on the | | 24 | contributions and strategies of the public and private | | 25 | sectors for improving health status and the public health | | 26 | system in the State. In addition to recommendations on | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 health status improvement priorities and strategies for the population of the State as a whole, the State Health Improvement Plan Plan shall make recommendations regarding priorities and strategies for reducing and eliminating health disparities and health inequities in Illinois; including racial, ethnic, gender, sex, socio-economic, and geographic disparities. The State Health Improvement Plan shall make recommendations regarding social determinants of health, such as housing, transportation, educational attainment, employment, and income inequality. The development and implementation of the State Health Assessment and State Health Improvement Plan shall be a collaborative public-private cross-agency effort overseen by the SHA and SHIP Partnership. The Director of Public Health shall consult with the Governor to ensure participation by the head of State agencies with public health
responsibilities (or their designees) in the SHA and SHIP Partnership, including, but not limited to, the Department of Public Health, the Department of Human Services, the Department of Healthcare and Family Services, the Department of Children and Family Services, the Environmental Protection Agency, the Illinois State Board of Education, the Department on Aging, the Illinois Housing Development Authority, the Illinois Criminal Justice Information Authority, the Department of 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 Agriculture, the Department of Transportation, the Department of Corrections, the Department of Commerce and Economic Opportunity, and the Chair of the State Board of Health to also serve on the Partnership. A member of the Governors' staff shall participate in the Partnership and serve as a liaison to the Governors' office. The Director of the Illinois Department of Public Health shall appoint a minimum of 20 other members of the SHA and SHIP Partnership representing a Planning Team that includes a range of public, private, and voluntary sector stakeholders and participants in the public health system. For the first SHA and SHIP Partnership after the effective date of this amendatory Act of the 102nd General Assembly, one-half of the members shall be appointed for a 3-year term, and one-half of the members shall be appointed for a 5-year term. Subsequently, members shall be appointed to 5-year terms. Should any member not be able to fulfill his or her term, the Director may appoint a replacement to complete that term. The Director, in consultation with the SHA SHIP Partnership, may engage additional and individuals and organizations to serve on subcommittees and ad hoc efforts to conduct the State Health Assessment and develop and implement the State Health Improvement Plan. Members of the SHA and SHIP Partnership shall receive no compensation for serving as members, but may be reimbursed for their necessary expenses. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 The SHA and SHIP Partnership This Team shall include: the directors of State agencies with public health responsibilities (or their designees), including but not limited to the Illinois Departments of Public Health Department of Human Services, representatives of local health departments, representatives of local community health partnerships, and individuals with expertise who represent an array of organizations and constituencies engaged in public health improvement and prevention, such as non-profit public interest groups, groups serving populations that experience health disparities and health inequities, groups addressing social determinants of health, health issue groups, faith community groups, health care providers, businesses and employers, academic institutions, and community-based organizations. The Director shall endeavor to make the membership of the Partnership diverse and inclusive of the racial, ethnic, gender, socio-economic, and geographic diversity of the State. The SHA and SHIP Partnership shall be chaired by the Director of Public Health or his or her designee. The SHA and SHIP Partnership shall develop and implement a community engagement process that facilitates input into the development of the State Health Assessment and State Health Improvement Plan. This engagement process shall ensure that individuals with lived experience in the issues addressed in the State Health Assessment and State 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 2.5 26 Health Improvement Plan are meaningfully engaged in the development and implementation of the State Health Assessment and State Health Improvement Plan. The State Board of Health shall hold at least 3 public hearings addressing a draft of the State Health Improvement Plan drafts of the Plan in representative geographic areas of the State. Members of the Planning Team shall receive no compensation for their services, but may be reimbursed for their necessary expenses. Upon the delivery of each State Health Improvement Plan, the Governor shall appoint a SHIP Implementation Coordination Council that includes a range of public, private, and voluntary sector stakeholders participants in the public health system. The Council shall include the directors of State agencies and entities with public health system responsibilities (or their designees), including but not limited to the Department of Public Health, Department of Human Services, Department of Healthcare and Family Services, Environmental Protection Agency, Illinois State Board of Education, Department on Aging, Illinois Violence Prevention Authority, Department of Agriculture, Department of Insurance, Department of Financial and Professional Regulation, Department Transportation, and Department of Commerce and Economic Opportunity and the Chair of the State Board of Health. The Council shall include representatives of local health 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 2.5 26 departments and individuals with expertise who represent an array of organizations and constituencies engaged in public health improvement and prevention, including non-profit public interest groups, health issue groups, faith community groups, health care providers, businesses and employers, academic institutions, and community based organizations. The Governor shall endeavor to make the membership of the Council representative of the racial, ethnic, gender, socio-economic, and geographic diversity of the State. The Governor shall designate one State agency representative and one other non-governmental member as co-chairs of the Council. The Governor shall designate a member of the Governor's office to serve as liaison to the Council and one or more State agencies to provide arrange for support to the Council. The members of the SHIP Implementation Coordination Council for each State Health Improvement Plan shall serve until the delivery of the subsequent State Health Improvement Plan, whereupon a new Council shall be appointed. Members of the SHIP Planning Team may serve on the SHIP Implementation Coordination Council if so appointed by the Governor. Upon the delivery of each State Health Assessment and State Health Improvement Plan, the SHA and SHIP Partnership The SHIP Implementation Coordination Council coordinate the efforts and engagement of the public, private, and voluntary sector stakeholders 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 participants in the public health system to implement each SHIP. The Partnership Council shall serve as a forum for collaborative action; coordinate existing and initiatives; develop detailed implementation steps, with mechanisms for action; implement specific projects; identify public and private funding sources at the local, State and federal level; promote public awareness of the SHIP; and advocate for the implementation of the SHIP. The SHA and SHIP Partnership shall implement strategies to ensure that individuals and communities affected by health disparities and health inequities are engaged in the process throughout the 5-year cycle. The SHA and SHIP Partnership shall not have the authority to direct any public or private entity to take specific action to implement the SHIP. ; and develop an annual report to the Governor, General Assembly, and public regarding the status of implementation of the SHIP. The Council shall not, however, have the authority to direct any public private entity to take specific action to implement the SHIP. The SHA and SHIP Partnership shall regularly evaluate and update the State Health Assessment and track implementation of the State Health Improvement Plan with revisions as necessary. The State Board of Health shall submit a report by January 31 of each year on the status of State Health Improvement Plan implementation and community | 1 | engag | gement a | activi | ties | to | the | Governo | r, | General | Asse | mbly, | |---|-------|----------|--------|-------|-----|-------|----------|-----|----------|------|-------| | 2 | and | public. | . In | the | fi | fth | year, | the | report | . ma | y be | | 3 | conso | lidated | dinto | the | new | State | e Health | Ass | sessment | and | State | | 4 | Healt | h Impro | vement | - Pla | n. | | | | | | | - (11) Upon the request of the Governor, to recommend to the Governor candidates for Director of Public Health when vacancies occur in the position. - (12) To adopt bylaws for the conduct of its own business, including the authority to establish ad hoc committees to address specific public health programs requiring resolution. - (13) (Blank). 12 6 7 8 9 10 11 15 16 17 18 19 20 2.1 22 23 24 13 Upon appointment, the Board shall elect a chairperson from 14 among its members. Members of the Board shall receive compensation for their services at the rate of \$150 per day, not to exceed \$10,000 per year, as designated by the Director for each day required for transacting the business of the Board and shall be reimbursed for necessary expenses incurred in the performance of their duties. The Board shall meet from time to time at the call of the Department, at the call of the chairperson, or upon the request of 3 of its members, but shall not meet less than 4 times per year. - (b) (Blank). - 2.5 (c) An Advisory Board on Necropsy Service to Coroners, which shall counsel and advise with the Director on the 2.6 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 administration of the Autopsy Act. The Advisory Board shall consist of 11 members, including a senior citizen age 60 or over, appointed by the Governor, one of whom shall be designated as chairman by a majority of the members of the Board. In the appointment of the first Board the Governor shall appoint 3 members to serve for terms of 1 year, 3 for terms of 2 years, and 3 for terms of 3 years. The members first appointed under Public Act
83-1538 shall serve for a term of 3 years. All members appointed thereafter shall be appointed for terms of 3 years, except that when an appointment is made to fill a vacancy, the appointment shall be for the remaining term of the position vacant. The members of the Board shall be citizens of the State of Illinois. In the appointment of members of the Advisory Board the Governor shall appoint 3 members who shall be persons licensed to practice medicine and surgery in the State of Illinois, at least 2 of whom shall have received post-graduate training in the field of pathology; 3 members who are duly elected coroners in this State; and 5 members who shall have interest and abilities in the field of forensic medicine but who shall be neither persons licensed to practice any branch of medicine in this State nor coroners. In the appointment of medical and coroner members of the Board, the Governor shall invite nominations from recognized medical and coroners organizations in this State respectively. Board members, while serving on business of the Board, shall receive actual necessary travel and subsistence expenses while so - serving away from their places of residence. 1 - (Source: P.A. 98-463, eff. 8-16-13; 99-527, eff. 1-1-17; 2 - 3 revised 7-17-19.) 15 16 17 18 19 - 4 Article 125. - 5 Section 125-1. Short title. This Article may be cited as - 6 the Health and Human Services Task Force and Study Act. - 7 References in this Article to "this Act" mean this Article. - Section 125-5. Findings. The General Assembly finds that: 8 - (1) The State is committed to improving the health and 9 10 well-being of Illinois residents and families. - 11 (2) According to data collected by the Kaiser 12 Foundation, Illinois had over 905,000 uninsured residents 13 in 2019, with a total uninsured rate of 7.3%. - (3) Many Illinois residents and families who have health insurance cannot afford to use it due to high deductibles and cost sharing. - (4) Lack of access to affordable health care services disproportionately affects minority communities throughout the State, leading to poorer health outcomes among those populations. - 21 (5) Illinois Medicaid beneficiaries are not receiving 2.2 the coordinated and effective care they need to support 23 their overall health and well-being. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (6) Illinois has an opportunity to improve the health well-being of historically underserved a vulnerable population by providing more coordinated and higher quality care to its Medicaid beneficiaries. - (7) The State of Illinois has a responsibility to help crime victims access justice, assistance, and the support they need to heal. - (8) Research has shown that people who are repeatedly victimized are more likely to face mental health problems such as depression, anxiety, and symptoms related to post-traumatic stress disorder and chronic trauma. - Trauma-informed care has been promoted and (9)established in communities across the country on a bipartisan basis, and numerous federal agencies have integrated trauma-informed approaches into their programs and grants, which should be leveraged by the State of Illinois. - (10) Infants, children, and youth and their families who have experienced or are at risk of experiencing trauma, including those who are low-income, homeless, involved with the child welfare system, involved in the juvenile or adult justice system, unemployed, or not enrolled in or at risk of dropping out of an educational institution and live in a community that has faced acute or long-term exposure to substantial discrimination, historical oppression, intergenerational poverty, a high rate of violence or drug 1 overdose deaths, should have an opportunity for improved 2 out.comes: this means increasing access to greater opportunities to meet educational, employment, health, 3 4 developmental, community reentry, permanency from foster 5 care, or other key goals. Section 125-10. Health and Human Services Task Force. The Health and Human Services Task Force is created within the Department of Human Services to undertake a systematic review of health and human service departments and programs with the goal of improving health and human service outcomes for Illinois residents. 12 Section 125-15. Study. 6 7 8 9 10 11 - 13 The Task Force shall review all health and human 14 service departments and programs and make recommendations for 15 achieving а system that will improve interagency 16 interoperability with respect to improving access healthcare, healthcare disparities, workforce competency and 17 18 diversity, social determinants of health, and data sharing and collection. These recommendations shall include, but are not 19 20 limited to, the following elements: - (i) impact on infant and maternal mortality; - 22 (ii) impact of hospital closures, including safety-net 23 hospitals, on local communities; and - 24 (iii) impact on Medicaid Managed Care Organizations. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (2) The Task Force shall review and make recommendations on ways the Medicaid program can partner and cooperate with other agencies, including but not limited to the Department of Agriculture, the Department of Insurance, the Department of Human Services, the Department of Labor, the Environmental Protection Agency, and the Department of Public Health, to address social determinants of public including, but not limited to, food deserts, affordable housing, environmental pollutions, employment, education, and public support services. This shall include a review and recommendations on ways Medicaid and the agencies can share costs related to better health outcomes. - (3) The Task Force shall review the current partnership, communication, and cooperation between Federally Qualified Health Centers (FQHCs) and safety-net hospitals in Illinois and make recommendations on public policies that will improve interoperability and cooperations between these entities in order to achieve improved coordinated care and better health outcomes for vulnerable populations in the State. - (4) The Task Force shall review and examine public policies affecting trauma and social determinants of health, including trauma-informed care, and make recommendations on ways to improve and integrate trauma-informed approaches into programs and agencies in the State, including, but not limited to, Medicaid and other health care programs administered by the State, and increase awareness of trauma and its effects on - 1 communities across Illinois. - (5) The Task Force shall review and examine the connection 2 - 3 between access to education and health outcomes particularly in - 4 African American and minority communities and make - 5 recommendations on public policies to address any gaps or - deficiencies. 6 - 7 Section 125-20. Membership; appointments; meetings; - 8 support. - 9 (1) The Task Force shall include representation from both - 10 public and private organizations, and its membership shall - reflect regional, racial, and cultural diversity to ensure 11 - 12 representation of the needs of all Illinois citizens. Task - 13 Force members shall include one member appointed by the - 14 President of the Senate, one member appointed by the Minority - Leader of the Senate, one member appointed by the Speaker of 15 - the House of Representatives, one member appointed by the 16 - Minority Leader of the House of Representatives, and other 17 - 18 members appointed by the Governor. The Governor's appointments - 19 shall include, without limitation, the following: - (A) One member of the Senate, appointed by the Senate 20 - 21 President, who shall serve as Co-Chair; - 22 (B) One member of the House of Representatives, - 23 appointed by the Speaker of the House, who shall serve as - Co-Chair: 24 - 25 (C) Eight members of the General Assembly representing each of the majority and minority caucuses of each chamber. | 2 | (D) The Directors or Secretaries of the following State | | | | | | | | | | | |----|--|--|--|--|--|--|--|--|--|--|--| | 3 | agencies or their designees: | | | | | | | | | | | | 4 | (i) Department of Human Services. | | | | | | | | | | | | 5 | (ii) Department of Children and Family Services. | | | | | | | | | | | | 6 | (iii) Department of Healthcare and Family | | | | | | | | | | | | 7 | Services. | | | | | | | | | | | | 8 | (iv) State Board of Education. | | | | | | | | | | | | 9 | (v) Department on Aging. | | | | | | | | | | | | 10 | (vi) Department of Public Health. | | | | | | | | | | | | 11 | (vii) Department of Veterans' Affairs. | | | | | | | | | | | | 12 | (viii) Department of Insurance. | | | | | | | | | | | | 13 | (E) Local government stakeholders and nongovernmental | | | | | | | | | | | | 14 | stakeholders with an interest in human services, including | | | | | | | | | | | | 15 | representation among the following private-sector fields | | | | | | | | | | | | 16 | and constituencies: | | | | | | | | | | | | 17 | (i) Early childhood education and development. | | | | | | | | | | | | 18 | (ii) Child care. | | | | | | | | | | | | 19 | (iii) Child welfare. | | | | | | | | | | | | 20 | (iv) Youth services. | | | | | | | | | | | | 21 | (v) Developmental disabilities. | | | | | | | | | | | | 22 | (vi) Mental health. | | | | | | | | | | | | 23 | (vii) Employment and training. | | | | | | | | | | | | 24 | (viii) Sexual and domestic violence. | | | | | | | | | | | | 25 | (ix) Alcohol and substance abuse. | | | | | | | | | | | | 26 | (x) Local community collaborations among human | | | | | | | | | | | - services programs. 1 - (xi) Immigrant services. - 3 (xii) Affordable housing. - 4 (xiii) Food and nutrition. - 5 (xiv) Homelessness. - (xv) Older adults. 6 - (xvi) Physical disabilities. 7 - (xvii) Maternal and child health. 8 - 9 (xviii) Medicaid managed care organizations. - 10 (xix) Healthcare delivery. - 11 (xx) Health
insurance. - (2) Members shall serve without compensation for the 12 13 duration of the Task Force. - (3) In the event of a vacancy, the appointment to fill the 14 15 vacancy shall be made in the same manner as the original - 16 appointment. - (4) The Task Force shall convene within 60 days after the 17 - effective date of this Act. The initial meeting of the Task 18 - Force shall be convened by the co-chair selected by the 19 - 20 Governor. Subsequent meetings shall convene at the call of the - co-chairs. The Task Force shall meet on a quarterly basis, or 21 - more often if necessary. 22 - 23 The Department of Human Services shall provide - 24 administrative support to the Task Force. - 25 Section 125-25. Report. The Task Force shall report to the - Governor and the General Assembly on the Task Force's progress 1 - toward its goals and objectives by June 30, 2021, and every 2 - 3 June 30 thereafter. - 4 Section 125-30. Transparency. In addition to whatever - policies or procedures it may adopt, all operations of the Task 5 - Force shall be subject to the provisions of the Freedom of 6 - 7 Information Act and the Open Meetings Act. This Section shall - not be construed so as to preclude other State laws from 8 - 9 applying to the Task Force and its activities. - Section 125-40. Repeal. This Article is repealed June 30, 10 - 11 2023. - 12 Article 130. - Section 130-1. Short title. This Article may be cited as 13 - the Anti-Racism Commission Act. References in this Article to 14 - "this Act" mean this Article. 15 - Section 130-5. Findings. The General Assembly finds and 16 - 17 declares all of the following: - 18 (1) Public health is the science and art of preventing - disease, of protecting and improving the health of people, 19 - 20 entire populations, and their communities; this work is - 21 achieved by promoting healthy lifestyles and choices, 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 researching disease, and preventing injury. - (2)Public health professionals try to prevent problems from happening or recurring through implementing educational programs, recommending policies, administering services, and limiting health disparities through the promotion of equitable and accessible healthcare. - (3) According to the Centers for Disease Control and Prevention, racism and segregation in the State of Illinois have exacerbated a health divide, resulting in Black residents having lower life expectancies than citizens of this State and being far more likely than other races to die prematurely (before the age of 75) and to die of heart disease or stroke; Black residents of Illinois have a higher level of infant mortality, lower birth weight babies, and are more likely to be overweight or obese as adult diabetes, adults, have and have long-term complications from diabetes that exacerbate conditions, including the susceptibility to COVID-19. - (4)Black and Brown people are more likely to experience poor health outcomes as a consequence of their social determinants of health, health inequities stemming from economic instability, education, physical environment, food, and access to health care systems. - (5) Black residents in Illinois are more likely than white residents to experience violence-related trauma as a result of socioeconomic conditions resulting from systemic racism. 1 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 - (6) Racism is a social system with multiple dimensions is in which individual racism internalized interpersonal and systemic racism is institutional or structural and is a system of structuring opportunity and assigning value based on the social interpretation of how specific looks: this unfairly disadvantages individuals and communities, while unfairly giving advantages to other individuals and communities; it saps the strength of the whole society through the waste of human resources. - (7) Racism causes persistent racial discrimination that influences many areas of life, including housing, education, employment, and criminal justice; an emerging body of research demonstrates that racism itself is a social determinant of health. - (8) More than 100 studies have linked racism to worse health outcomes. - (9) The American Public Health Association launched a National Campaign against Racism. - Public health's responsibilities to address racism include reshaping our discourse and agenda so that we all actively engage in racial justice work. - 2.4 Section 130-10. Anti-Racism Commission. - 25 The Anti-Racism Commission is hereby created to (a) | 1 | identify | and | propose | statewide | policies | t.o | eliminate | systemic | |---|----------------|-----|---------|-----------|----------|-----|------------|----------------| | _ | T GCII C T T y | ana | PIOPOSC | DCaccwiac | POTTCTCD | | CIIIIIIICC | D y D C CITI C | - racism and advance equitable solutions for Black and Brown - 3 people in Illinois. 9 10 11 12 13 14 15 16 17 - 4 The Anti-Racism Commission shall consist of 5 following members, who shall serve without compensation: - (1) one member of the House of Representatives, 6 appointed by the Speaker of the House of Representatives, 7 8 who shall serve as co-chair; - (2) one member of the Senate, appointed by the Senate President, who shall serve as co-chair; - (3) one member of the House of Representatives, appointed by the Minority Leader of the House of Representatives; - (4) one member of the Senate, appointed by the Minority Leader of the Senate; - (5) the Director of Public Health, or his or her designee; - (6) the Chair of the House Black Caucus; - (7) the Chair of the Senate Black Caucus; 19 - 20 (8) the Chair of the Joint Legislative Black Caucus; - director of 2.1 (9) t.he а statewide association 22 representing public health departments, appointed by the 23 Speaker of the House of Representatives; - 24 (10) the Chair of the House Latino Caucus; - 2.5 (11) the Chair of the Senate Latino Caucus; - 26 (12) one community member appointed by the House Black 24 25 26 | 1 | Caucus Chair; | |----|---| | 2 | (13) one community member appointed by the Senate Black | | 3 | Caucus Chair; | | 4 | (14) one community member appointed by the House Latino | | 5 | Caucus Chair; and | | 6 | (15) one community member appointed by the Senate | | 7 | Latino Caucus Chair. | | 8 | (c) The Department of Public Health shall provide | | 9 | administrative support for the Commission. | | 10 | (d) The Commission is charged with, but not limited to, the | | 11 | following tasks: | | 12 | (1) Working to create an equity and justice-oriented | | 13 | State government. | | 14 | (2) Assessing the policy and procedures of all State | | 15 | agencies to ensure racial equity is a core element of State | | 16 | government. | | 17 | (3) Developing and incorporating into the | | 18 | organizational structure of State government a plan for | | 19 | educational efforts to understand, address, and dismantle | | 20 | systemic racism in government actions. | | 21 | (4) Recommending and advocating for policies that | | 22 | improve health in Black and Brown people and support local, | State, regional, and federal initiatives that advance organizations that are confronting racism and encouraging (5) Working to build alliances and partnerships with efforts to dismantle systemic racism. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 other local, State, regional, and national entities to recognize racism as a public health crisis. 2 - (6) Promoting community engagement, actively engaging citizens on issues of racism and assisting in providing tools to engage actively and authentically with Black and Brown people. - (7) Reviewing all portions of codified State laws through the lens of racial equity. - (8) Working with the Department of Central Management Services to update policies that encourage diversity in human resources, including hiring, board appointments, and vendor selection by agencies, and to review all grant management activities with an eye toward equity and workforce development. - Recommending policies that promote racially equitable economic and workforce development practices. - Promoting and supporting all policies that prioritize the health of all people, especially people of color, by mitigating exposure to adverse childhood experiences and trauma in childhood and ensuring implementation of health and equity in all policies. - (11) Encouraging community partners and stakeholders in the education, employment, housing, criminal justice, and safety arenas to recognize racism as a public health crisis and to implement policy recommendations. - (12) Identifying clear goals and objectives, including 6 7 8 9 | 1 | specific | benchmarks, | , to | assess | progress. | |---|----------|-------------|------|--------|-----------| | | | | | | | - (13) Holding public hearings across Illinois to 2 3 continue to explore and to recommend needed action by the 4 General Assembly. - (14) Working with the Governor and the General Assembly to identify the necessary funds to support the Anti-Racism Commission and its endeavors. - (15) Identifying resources to allocate to Black and Brown communities on an annual basis. - 10 (16) Encouraging corporate investment in anti-racism 11 policies in Black and Brown communities. - (e) The Commission shall submit its final report to the 12 13 Governor and the General Assembly no later than December 31, 2021. The Commission is dissolved upon the filing of its 14 15 report. - Section 130-15. Repeal. This Article is repealed on January 16 1, 2023. 17 ## 18 Title VII. Hospital Closure 19 Article 135. 20 Section 135-5. The Illinois Health Facilities Planning Act 21 is amended by changing Sections 4 and 8.7 and by adding Section 5.5 as follows: 2.2 - (20 ILCS 3960/4) (from Ch. 111 1/2, par. 1154) 1 - (Section scheduled to be repealed on December 31, 2029) - 3 Sec. 4. Health Facilities and Services
Review Board; membership; appointment; term; compensation; quorum. - (a) There is created the Health Facilities and Services 5 Review Board, which shall perform the functions described in 6 - 7 this Act. The Department shall provide operational support to - 8 the Board as necessary, including the provision of office - 9 space, supplies, and clerical, financial, and accounting - 10 services. The Board may contract for functions or operational - support as needed. The Board may also contract with experts 11 - 12 related to specific health services or facilities and create - 13 technical advisory panels to assist in the development of - 14 criteria, standards, and procedures used in the evaluation of - 15 applications for permit and exemption. - (b) The State Board shall consist of 11 9 voting members. 16 - All members shall be residents of Illinois and at least 4 shall 17 - 18 reside outside the Chicago Metropolitan Statistical Area. - 19 Consideration shall be given to potential appointees who - reflect the ethnic and cultural diversity of the State. Neither 20 - Board members nor Board staff shall be convicted felons or have 21 - 22 pled guilty to a felony. - 23 Each member shall have a reasonable knowledge of the - 24 practice, procedures and principles of the health care delivery - 25 system in Illinois, including at least 5 members who shall be 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 knowledgeable about health care delivery systems, health systems planning, finance, or the management of health care facilities currently regulated under the Act. One member shall be a representative of a non-profit health care consumer advocacy organization. Two members shall be representatives from the community with experience on the effects of discontinuing health care services or the closure of health care facilities on the surrounding community. A spouse, parent, sibling, or child of a Board member cannot be an employee, agent, or under contract with services or facilities subject to the Act. Prior to appointment and in the course of service on the Board, members of the Board shall disclose the employment or other financial interest of any other relative of the member, if known, in service or facilities subject to the Act. Members of the Board shall declare any conflict of interest that may exist with respect to the status of those relatives and recuse themselves from voting on any issue for which a conflict of interest is declared. No person shall be appointed or continue to serve as a member of the State Board who is, or whose spouse, parent, sibling, or child is, a member of the Board of Directors of, has a financial interest in, or has a business relationship with a health care facility. Notwithstanding any provision of this Section to the contrary, the term of office of each member of the State Board serving on the day before the effective date of this amendatory Act of the 96th General Assembly is abolished on the date upon 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 which members of the 9-member Board, as established by this amendatory Act of the 96th General Assembly, have been 2 appointed and can begin to take action as a Board. - 4 (c) The State Board shall be appointed by the Governor, 5 with the advice and consent of the Senate. Not more than 5 of the appointments shall be of the same political party at the 6 7 time of the appointment. - The Secretary of Human Services, the Director of Healthcare and Family Services, and the Director of Public Health, or their designated representatives, shall serve as ex-officio, non-voting members of the State Board. - (d) Of those 9 members initially appointed by the Governor following the effective date of this amendatory Act of the 96th General Assembly, 3 shall serve for terms expiring July 1, 2011, 3 shall serve for terms expiring July 1, 2012, and 3 shall serve for terms expiring July 1, 2013. Thereafter, each appointed member shall hold office for a term of 3 years, provided that any member appointed to fill a vacancy occurring prior to the expiration of the term for which his or her predecessor was appointed shall be appointed for the remainder of such term and the term of office of each successor shall commence on July 1 of the year in which his predecessor's term expires. Each member shall hold office until his or her successor is appointed and qualified. The Governor reappoint a member for additional terms, but no member shall serve more than 3 terms, subject to review and re-approval 1 every 3 years. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 - (e) State Board members, while serving on business of the State Board, shall receive actual and necessary travel and subsistence expenses while so serving away from their places of residence. Until March 1, 2010, a member of the State Board who experiences a significant financial hardship due to the loss of income on days of attendance at meetings or while otherwise engaged in the business of the State Board may be paid a hardship allowance, as determined by and subject to the approval of the Governor's Travel Control Board. - (f) The Governor shall designate one of the members to serve as the Chairman of the Board, who shall be a person with expertise in health care delivery system planning, finance or management of health care facilities that are regulated under the Act. The Chairman shall annually review Board member performance and shall report the attendance record of each Board member to the General Assembly. - (g) The State Board, through the Chairman, shall prepare a separate and distinct budget approved by the General Assembly and shall hire and supervise its own professional staff responsible for carrying out the responsibilities of the Board. - (h) The State Board shall meet at least every 45 days, or as often as the Chairman of the State Board deems necessary, or upon the request of a majority of the members. - 25 (i) Five members of the State Board shall constitute a 26 quorum. The affirmative vote of 5 of the members of the State - 1 Board shall be necessary for any action requiring a vote to be - 2 taken by the State Board. A vacancy in the membership of the - State Board shall not impair the right of a quorum to exercise 3 - 4 all the rights and perform all the duties of the State Board as - 5 provided by this Act. - 6 (i) A State Board member shall disqualify himself or - herself from the consideration of any application for a permit 7 - 8 or exemption in which the State Board member or the State Board - 9 member's spouse, parent, sibling, or child: (i) has an economic - 10 interest in the matter; or (ii) is employed by, serves as a - 11 consultant for, or is a member of the governing board of the - applicant or a party opposing the application. 12 - 13 (k) The Chairman, Board members, and Board staff must - 14 comply with the Illinois Governmental Ethics Act. - 15 (Source: P.A. 99-527, eff. 1-1-17; 100-681, eff. 8-3-18.) - (20 ILCS 3960/5.5 new) 16 - 17 Sec. 5.5. Moratorium on hospital closures. - 18 Notwithstanding any law or rule to the contrary, due to the - 19 COVID-19 pandemic, the State shall institute a moratorium on - the closure of hospitals until December 31, 2023. As such, no 20 - 21 hospital shall close or reduce capacity below the hospital's - capacity as of January 1, 2020 before the end of such 22 - 23 moratorium. - 24 (b) This Section is repealed on January 1, 2024. 1 (20 ILCS 3960/8.7) - (Section scheduled to be repealed on December 31, 2029) 2 - Sec. 8.7. Application for permit for discontinuation of a 3 - 4 health care facility or category of service; public notice and - 5 public hearing. - 6 (a) Upon a finding that an application to close a health - care facility or discontinue a category of service is complete, 7 - the State Board shall publish a legal notice on 3 consecutive 8 - 9 days in a newspaper of general circulation in the area or - 10 community to be affected and afford the public an opportunity - 11 to request a hearing. If the application is for a facility - located in a Metropolitan Statistical Area, an additional legal 12 - 13 notice shall be published in a newspaper of - 14 circulation, if one exists, in the area in which the facility - 15 located. If the newspaper of limited circulation is - 16 published on a daily basis, the additional legal notice shall - be published on 3 consecutive days. The legal notice shall also 17 - be posted on the Health Facilities and Services Review Board's 18 - website and sent to the State Representative and State Senator 19 - 20 of the district in which the health care facility is located. - 2.1 In addition, the health care facility shall provide notice of - 22 closure to the local media that the health care facility would - 23 routinely notify about facility events. - Upon the completion of an application to close a health 24 - 25 care facility or discontinue a category of service, the State - Board shall conduct a racial equity impact assessment to 26 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 determine the effect of the closure or discontinuation of service on racial and ethnic minorities. The results of the 2 racial equity impact assessment shall be made available to the 3 4 public. An application to close a health care facility shall only be deemed complete if it includes evidence that the health care facility provided written notice at least 30 days prior to filing the application of its intent to do so to the municipality in which it is located, the State Representative and State Senator of the district in which the health care facility is located, the State Board, the Director of Public Health, and the Director of Healthcare and Family Services. The changes made to this subsection by this amendatory Act of the 101st General Assembly shall apply to all applications submitted after the effective date of this amendatory Act of the 101st General Assembly.
- (b) No later than 30 days after issuance of a permit to close a health care facility or discontinue a category of service, the permit holder shall give written notice of the closure or discontinuation to the State Senator and State Representative serving the legislative district in which the health care facility is located. - (c) If there is a pending lawsuit that challenges an application to discontinue a health care facility that either names the Board as a party or alleges fraud in the filing of the application, the Board may defer action on the application - 1 for up to 6 months after the date of the initial deferral of - the application. 2 - 3 (d) The changes made to this Section by this amendatory Act - 4 of the 101st General Assembly shall apply to all applications - 5 submitted after the effective date of this amendatory Act of - the 101st General Assembly. 6 - (Source: P.A. 101-83, eff. 7-15-19; 101-650, eff. 7-7-20.) 7 - 8 Title VIII. Managed Care Organization Reform - 9 Article 145. - Section 145-5. The Illinois Public Aid Code is amended by 10 - 11 changing Section 5-30.1 as follows: - 12 (305 ILCS 5/5-30.1) - Sec. 5-30.1. Managed care protections. 13 - (a) As used in this Section: 14 - "Managed care organization" or "MCO" means any entity which 15 - 16 contracts with the Department to provide services where payment - 17 for medical services is made on a capitated basis. - 18 "Emergency services" include: - 19 (1) emergency services, as defined by Section 10 of the - 20 Managed Care Reform and Patient Rights Act; - 2.1 emergency medical screening examinations, - 22 defined by Section 10 of the Managed Care Reform and 1 Patient Rights Act; 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 - (3) post-stabilization medical services, as defined by 2 3 Section 10 of the Managed Care Reform and Patient Rights 4 Act; and - 5 emergency medical conditions, as defined by (4)Section 10 of the Managed Care Reform and Patient Rights 6 7 Act. - (b) provided by Section 5-16.12, managed organizations are subject to the provisions of the Managed Care Reform and Patient Rights Act. - (c) An MCO shall pay any provider of emergency services that does not have in effect a contract with the contracted Medicaid MCO. The default rate of reimbursement shall be the rate paid under Illinois Medicaid fee-for-service program methodology, including all policy adjusters, including but not limited to Medicaid High Volume Adjustments, Medicaid Percentage Adjustments, Outpatient High Volume Adjustments, and all outlier add-on adjustments to the extent such adjustments are incorporated in the development of the applicable MCO capitated rates. - (d) An MCO shall pay for all post-stabilization services as a covered service in any of the following situations: - (1) the MCO authorized such services; - 24 (2) such services were administered to maintain the 25 enrollee's stabilized condition within one hour after a request to the MCO for authorization of 26 further 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 26 post-stabilization services; - (3) the MCO did not respond to a request to authorize such services within one hour; - (4) the MCO could not be contacted; or - (5) the MCO and the treating provider, if the treating provider is a non-affiliated provider, could not reach an agreement concerning the enrollee's care and an affiliated provider was unavailable for a consultation, in which case the MCO must pay for such services rendered by the treating non-affiliated provider until an affiliated provider was reached and either concurred with the treating non-affiliated provider's plan of care or assumed responsibility for the enrollee's care. Such payment shall be made at the default rate of reimbursement paid under Illinois Medicaid fee-for-service program methodology, including all policy adjusters, including but not limited to Medicaid High Volume Adjustments, Medicaid Percentage Adjustments, Outpatient High Volume Adjustments and all outlier add-on adjustments to the extent that such adjustments are incorporated in the development of the applicable MCO capitated rates. - (e) The following requirements apply to MCOs in determining payment for all emergency services: - 24 (1) MCOs shall not impose any requirements for prior 25 approval of emergency services. - (2) The MCO shall cover emergency services provided to 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | enrollee | s who | are te | emporar | ily aw | ay fi | rom t | heir re | esidence | and | |----------|--------|---------|---------|--------|-------|-------|---------|----------|-----| | outside | the | contra | acting | area | to | the | exten | t that | the | | enrollee | s wou | ld be | entitl | ed to | the | emer | gency | services | if | | they sti | ll wer | re with | nin the | contr | actir | ng ar | ea. | | | - (3) The MCO shall have no obligation to cover medical services provided on an emergency basis that are not covered services under the contract. - (4) The MCO shall not condition coverage for emergency services on the treating provider notifying the MCO of the enrollee's screening and treatment within 10 days after presentation for emergency services. - The determination of the attending emergency physician, or the provider actually treating the enrollee, of whether an enrollee is sufficiently stabilized for discharge or transfer to another facility, shall be binding on the MCO. The MCO shall cover emergency services for all enrollees whether the emergency services are provided by an affiliated or non-affiliated provider. - (6) The MCO's financial responsibility post-stabilization care services it has not pre-approved ends when: - (A) a plan physician with privileges at the treating hospital assumes responsibility for the enrollee's care; - (B) a plan physician assumes responsibility for the enrollee's care through transfer; 26 agency. (g) Timely payment of claims. | 1 | (C) a contracting entity representative and the | |----|---| | 2 | treating physician reach an agreement concerning the | | 3 | enrollee's care; or | | 4 | (D) the enrollee is discharged. | | 5 | (f) Network adequacy and transparency. | | 6 | (1) The Department shall: | | 7 | (A) ensure that an adequate provider network is in | | 8 | place, taking into consideration health professional | | 9 | shortage areas and medically underserved areas; | | 10 | (B) publicly release an explanation of its process | | 11 | for analyzing network adequacy; | | 12 | (C) periodically ensure that an MCO continues to | | 13 | have an adequate network in place; and | | 14 | (D) require MCOs, including Medicaid Managed Care | | 15 | Entities as defined in Section 5-30.2, to meet provider | | 16 | directory requirements under Section 5-30.3. | | 17 | (2) Each MCO shall confirm its receipt of information | | 18 | submitted specific to physician or dentist additions or | | 19 | physician or dentist deletions from the MCO's provider | | 20 | network within 3 days after receiving all required | | 21 | information from contracted physicians or dentists, and | | 22 | electronic physician and dental directories must be | | 23 | updated consistent with current rules as published by the | | 24 | Centers for Medicare and Medicaid Services or its successor | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | (1) | The | MCO | shall | pay | а | claim | with | in | 30 | days | of | |----------|--------|--------|---------|--------|------|--------|-------|-----|----------|--------|-----| | receivi | ng a | cla | im th | nat | cont | tains | all | the | <u>}</u> | essent | ial | | informat | tion r | needed | d to ad | ljudio | cate | the cl | laim. | | | | | - (2) The MCO shall notify the billing party of its inability to adjudicate a claim within 30 days of receiving that claim. - (3) The MCO shall pay a penalty that is at least equal to the timely payment interest penalty imposed under Section 368a of the Illinois Insurance Code for any claims not timely paid. - (A) When an MCO is required to pay a timely payment interest penalty to a provider, the MCO must calculate and pay the timely payment interest penalty that is due to the provider within 30 days after the payment of the claim. In no event shall a provider be required to request or apply for payment of any owed timely payment interest penalties. - (B) Such payments shall be reported separately from the claim payment for services rendered to the MCO's enrollee and clearly identified as interest payments. - (4)(A) The Department shall require MCOs to expedite payments to providers identified on the Department's expedited provider list, determined in accordance with 89 Ill. Adm. Code 140.71(b), on a schedule at least as frequently as the providers are paid under the Department's 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 fee-for-service expedited provider schedule. - (B) Compliance with the expedited provider requirement may be satisfied by an MCO through the use of a Periodic Interim Payment (PIP) program that has been mutually agreed to and documented between the MCO and the provider, and the PIP program ensures that any expedited provider receives regular and periodic payments based on prior period payment experience from that MCO. Total payments under the PIP program may be reconciled against future PIP payments on a schedule mutually agreed to between the MCO and the provider. - (C) The Department shall share at least monthly its expedited provider list and the frequency with which it pays providers on the expedited list. - (q-5) Recognizing that the rapid transformation of the Illinois Medicaid program may have unintended operational challenges for both payers and providers: - (1) in no instance shall a medically necessary covered service rendered in good faith, based upon eligibility information documented by the provider, be denied coverage or
diminished in payment amount if the eligibility or coverage information available at the time the service was rendered is later found to be inaccurate in the assignment coverage responsibility between of MCOs or fee-for-service system, except for instances when an individual is deemed to have not been eligible for coverage 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 2.5 26 under the Illinois Medicaid program; and - (2) the Department shall, by December 31, 2016, adopt rules establishing policies that shall be included in the Medicaid managed care policy and procedures addressing payment resolutions in situations in which a provider renders services based upon information obtained after verifying a patient's eligibility and coverage plan through either the Department's current enrollment system or a system operated by the coverage plan identified by the patient presenting for services: - such medically necessary covered services shall be considered rendered in good faith; - such policies and procedures shall be developed in consultation with industry representatives of the Medicaid managed care health plans and representatives of provider associations representing the majority of providers within the identified provider industry; and - (C) such rules shall be published for a review and comment period of no less than 30 days on the Department's website with final rules remaining available on the Department's website. - 23 The rules on payment resolutions shall include, but not be 24 limited to: - (A) the extension of the timely filing period; - (B) retroactive prior authorizations; and | 1 | (C) guaranteed minimum payment rate of no less than the | |----|--| | 2 | current, as of the date of service, fee-for-service rate, | | 3 | plus all applicable add-ons, when the resulting service | | 4 | relationship is out of network. | | 5 | The rules shall be applicable for both MCO coverage and | | 6 | fee-for-service coverage. | | 7 | If the fee-for-service system is ultimately determined to | | 8 | have been responsible for coverage on the date of service, the | | 9 | Department shall provide for an extended period for claims | | 10 | submission outside the standard timely filing requirements. | | 11 | (g-6) MCO Performance Metrics Report. | | 12 | (1) The Department shall publish, on at least a | | 13 | quarterly basis, each MCO's operational performance, | | 14 | including, but not limited to, the following categories of | | 15 | metrics: | | 16 | (A) claims payment, including timeliness and | | 17 | accuracy; | | 18 | (B) prior authorizations; | | 19 | (C) grievance and appeals; | | 20 | (D) utilization statistics; | | 21 | (E) provider disputes; | | 22 | (F) provider credentialing; and | | 23 | (G) member and provider customer service. | | 24 | (2) The Department shall ensure that the metrics report | | 25 | is accessible to providers online by January 1, 2017. | (3) The metrics shall be developed in consultation with 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 industry representatives of the Medicaid managed care representatives 2 health plans and of associations representing the majority of providers within the 3 4 identified industry. - (4) Metrics shall be defined and incorporated into the applicable Managed Care Policy Manual issued by the Department. - (q-7) MCO claims processing and performance analysis. In order to monitor MCO payments to hospital providers, pursuant to this amendatory Act of the 100th General Assembly, the Department shall post an analysis of MCO claims processing and payment performance on its website every 6 months. Such analysis shall include a review and evaluation of representative sample of hospital claims that are rejected and denied for clean and unclean claims and the top 5 reasons for such actions and timeliness of claims adjudication, which identifies the percentage of claims adjudicated within 30, 60, 90, and over 90 days, and the dollar amounts associated with those claims. The Department shall post the contracted claims report required by HealthChoice Illinois on its website every 3 months. - (g-8) Dispute resolution process. The Department shall maintain a provider complaint portal through which a provider can submit to the Department unresolved disputes with an MCO. An unresolved dispute means an MCO's decision that denies in whole or in part a claim for reimbursement to a provider for 1 health care services rendered by the provider to an enrollee of the MCO with which the provider disagrees. Disputes shall not 2 3 be submitted to the portal until the provider has availed 4 itself of the MCO's internal dispute resolution process. 5 Disputes that are submitted to the MCO internal dispute 6 resolution process may be submitted to the Department of Healthcare and Family Services' complaint portal no sooner than 7 8 30 days after submitting to the MCO's internal process and not 9 later than 30 days after the unsatisfactory resolution of the 10 internal MCO process or 60 days after submitting the dispute to 11 the MCO internal process. Multiple claim disputes involving the same MCO may be submitted in one complaint, regardless of 12 13 whether the claims are for different enrollees, when the 14 specific reason for non-payment of the claims involves a common 15 question of fact or policy. Within 10 business days of receipt 16 of a complaint, the Department shall present such disputes to the appropriate MCO, which shall then have 30 days to issue its 17 18 written proposal to resolve the dispute. The Department may grant one 30-day extension of this time frame to one of the 19 20 parties to resolve the dispute. If the dispute remains 2.1 unresolved at the end of this time frame or the provider is not 22 satisfied with the MCO's written proposal to resolve the 23 dispute, the provider may, within 30 days, request 24 review the Department to dispute and make а 25 determination. Within 30 days of the request for Department 26 review of the dispute, both the provider and the MCO shall 1 present all relevant information to the Department resolution and make individuals with knowledge of the issues 2 3 available to the Department for further inquiry if needed. 4 Within 30 days of receiving the relevant information on the 5 dispute, or the lapse of the period for submitting such 6 information, the Department shall issue a written decision on the dispute based on contractual terms between the provider and 7 8 the MCO, contractual terms between the MCO and the Department 9 of Healthcare and Family Services and applicable Medicaid 10 policy. The decision of the Department shall be final. By 11 January 1, 2020, the Department shall establish by rule further details of this dispute resolution process. Disputes between 12 13 MCOs and providers presented to the Department for resolution are not contested cases, as defined in Section 1-30 of the 14 15 Illinois Administrative Procedure Act, conferring any right to 16 an administrative hearing. - (g-9)(1) The Department shall publish annually on its website a report on the calculation of each managed care organization's medical loss ratio showing the following: - (A) Premium revenue, with appropriate adjustments. - 2.1 (B) Benefit expense, setting forth the aggregate 22 amount spent for the following: - 23 (i) Direct paid claims. 17 18 19 - 24 (ii) Subcapitation payments. - 25 (iii) Other claim payments. - 26 (iv) Direct reserves. 5 6 7 8 9 10 11 12 15 16 17 18 19 20 2.1 22 23 24 25 | , , | | | |--------|-------|-------------| | (77) | Gross | recoveries. | - (vi) Expenses for activities that improve health 2 3 care quality as allowed by the Department. - (2) The medical loss ratio shall be calculated consistent with federal law and regulation following a claims runout period determined by the Department. - (g-10)(1) "Liability effective date" means the date on which an MCO becomes responsible for payment for medically necessary and covered services rendered by a provider to one of its enrollees in accordance with the contract terms between the MCO and the provider. The liability effective date shall be the later of: - 13 (A) The execution date of a network participation 14 contract agreement. - (B) The date the provider or its representative submits to the MCO the complete and accurate standardized roster form for the provider in the format approved by the Department. - (C) The provider effective date contained within the Department's provider enrollment subsystem within the Illinois Medicaid Program Advanced Cloud Technology (IMPACT) System. - (2) The standardized roster form may be submitted to the MCO at the same time that the provider submits an enrollment application to the Department through IMPACT. - (3) By October 1, 2019, the Department shall require all 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 MCOs to update their provider directory with information for new practitioners of existing contracted providers within 30 days of receipt of a complete and accurate standardized roster template in the format approved by the Department provided that the provider is effective in the Department's provider enrollment subsystem within the IMPACT system. Such provider directory shall be readily accessible for purposes of selecting an approved health care provider and comply with all other federal and State requirements. (q-11)The Department shall work with relevant stakeholders on the development of operational quidelines to enhance and improve operational performance of Illinois' Medicaid managed care program, including, but not limited to, billing practices, reducing improving provider inappropriate payment rejections and denials, standardizing processes, procedures, definitions, and response timelines, with the goal of reducing provider and MCO administrative burdens and conflict. The Department shall include a report on the
progress of these program improvements and other topics in its Fiscal Year 2020 annual report to the General Assembly. Department shall not expand mandatory enrollment into new counties beyond those counties already designated by the Department as of June 1, 2014 for the individuals whose eligibility for medical assistance is not the seniors or people with disabilities population until the 26 | 1 | Department provides an opportunity for accountable care | |----|--| | 2 | entities and MCOs to participate in such newly designated | | 3 | counties. | | 4 | (h-5) MCOs shall be required to publish, at least quarterly | | 5 | for the preceding quarter, on their websites: | | 6 | (1) the total number of claims received by the MCO; | | 7 | (2) the number and monetary amount of claims payments | | 8 | made to a service provider as defined in Section 2-16 of | | 9 | this Code; | | 10 | (3) the dates of services rendered for the claims | | 11 | payments made under paragraph (2); | | 12 | (4) the dates the claims were received by the MCO for | | 13 | the claims payments made under paragraph (2); and | | 14 | (5) the dates on which claims payments under paragraph | | 15 | (2) were released. | | 16 | (i) The requirements of this Section apply to contracts | | 17 | with accountable care entities and MCOs entered into, amended, | | 18 | or renewed after June 16, 2014 (the effective date of Public | | 19 | Act 98-651). | | 20 | (j) Health care information released to managed care | | 21 | organizations. A health care provider shall release to a | | 22 | Medicaid managed care organization, upon request, and subject | | 23 | to the Health Insurance Portability and Accountability Act of | | 24 | 1996 and any other law applicable to the release of health | information, the health care information of the MCO's enrollee, if the enrollee has completed and signed a general release form - 1 that grants to the health care provider permission to release - 2 the recipient's health care information to the recipient's - insurance carrier. 3 - 4 (Source: P.A. 100-201, eff. 8-18-17; 100-580, eff. 3-12-18; - 5 100-587, eff. 6-4-18; 101-209, eff. 8-5-19.) - 6 Article 150. - Section 150-5. The Illinois Public Aid Code is amended by 7 - 8 changing Section 5-30.1 and by adding Section 5-30.15 as - 9 follows: - 10 (305 ILCS 5/5-30.1) - 11 Sec. 5-30.1. Managed care protections. - 12 (a) As used in this Section: - 13 "Managed care organization" or "MCO" means any entity which - contracts with the Department to provide services where payment 14 - 15 for medical services is made on a capitated basis. - "Emergency services" include: 16 - 17 (1) emergency services, as defined by Section 10 of the - 18 Managed Care Reform and Patient Rights Act; - 19 (2) emergency medical screening examinations, - 20 defined by Section 10 of the Managed Care Reform and - 21 Patient Rights Act; - 2.2 (3) post-stabilization medical services, as defined by - 23 Section 10 of the Managed Care Reform and Patient Rights | 1 | Act; | and | |---|------|------| | | 1100 | arra | 9 10 11 12 13 14 15 16 17 18 19 - emergency medical conditions, as defined by 2 3 Section 10 of the Managed Care Reform and Patient Rights 4 Act. - 5 provided by Section 5-16.12, managed care (b) As organizations are subject to the provisions of the Managed Care 6 7 Reform and Patient Rights Act. - (c) An MCO shall pay any provider of emergency services that does not have in effect a contract with the contracted Medicaid MCO. The default rate of reimbursement shall be the rate paid under Illinois Medicaid fee-for-service program methodology, including all policy adjusters, including but not limited to Medicaid High Volume Adjustments, Medicaid Percentage Adjustments, Outpatient High Volume Adjustments, and all outlier add-on adjustments to the extent such adjustments are incorporated in the development of the applicable MCO capitated rates. - (d) An MCO shall pay for all post-stabilization services as a covered service in any of the following situations: - (1) the MCO authorized such services; - (2) such services were administered to maintain the 2.1 enrollee's stabilized condition within one hour after a 22 23 the MCO for authorization of further request to 24 post-stabilization services; - 25 (3) the MCO did not respond to a request to authorize 26 such services within one hour; 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (4) the MCO could not be contacted; or - (5) the MCO and the treating provider, if the treating provider is a non-affiliated provider, could not reach an agreement concerning the enrollee's care and an affiliated provider was unavailable for a consultation, in which case the MCO must pay for such services rendered by the treating non-affiliated provider until an affiliated provider was reached and either concurred with the non-affiliated provider's plan of care or assumed responsibility for the enrollee's care. Such payment shall be made at the default rate of reimbursement paid under Illinois Medicaid fee-for-service program methodology, including all policy adjusters, including but not limited to Medicaid High Volume Adjustments, Medicaid Percentage Adjustments, Outpatient High Volume Adjustments and all outlier add-on adjustments to the extent that such adjustments are incorporated in the development of the applicable MCO capitated rates. - (e) The following requirements apply to MCOs in determining payment for all emergency services: - (1) MCOs shall not impose any requirements for prior approval of emergency services. - (2) The MCO shall cover emergency services provided to enrollees who are temporarily away from their residence and outside the contracting area to the extent that the enrollees would be entitled to the emergency services if 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 | _ | they | still | were | within | the | contracting | area. | |---|------|-------|------|--------|-----|-------------|-------| | | | | | | | | | - (3) The MCO shall have no obligation to cover medical services provided on an emergency basis that are not covered services under the contract. - (4) The MCO shall not condition coverage for emergency services on the treating provider notifying the MCO of the enrollee's screening and treatment within 10 days after presentation for emergency services. - (5) The determination of the attending emergency physician, or the provider actually treating the enrollee, of whether an enrollee is sufficiently stabilized for discharge or transfer to another facility, shall be binding on the MCO. The MCO shall cover emergency services for all enrollees whether the emergency services are provided by an affiliated or non-affiliated provider. - MCO's financial responsibility (6) The post-stabilization care services it has not pre-approved ends when: - (A) a plan physician with privileges at treating hospital assumes responsibility for the enrollee's care; - (B) a plan physician assumes responsibility for the enrollee's care through transfer; - (C) a contracting entity representative and the treating physician reach an agreement concerning the enrollee's care; or (D) the enrollee is discharged. | 2 | (f) Network adequacy and transparency. | |----|---| | 3 | (1) The Department shall: | | 4 | (A) ensure that an adequate provider network is in | | 5 | place, taking into consideration health professional | | 6 | shortage areas and medically underserved areas; | | 7 | (B) publicly release an explanation of its process | | 8 | for analyzing network adequacy; | | 9 | (C) periodically ensure that an MCO continues to | | 10 | have an adequate network in place; and | | 11 | (D) require MCOs, including Medicaid Managed Care | | 12 | Entities as defined in Section 5-30.2, to meet provider | | 13 | directory requirements under Section 5-30.3; and \div | | 14 | (E) require MCOs to: (i) ensure that any provider | | 15 | under contract with an MCO on the date of service is | | 16 | paid for any medically necessary service rendered to | | 17 | any of the MCO's enrollees, regardless of inclusion on | | 18 | the MCO's published and publicly available roster of | | 19 | available providers; and (ii) ensure that all | | 20 | contracted providers are listed on an updated roster | | 21 | within 7 days of entering into a contract with the MCO | | 22 | and that such roster is readily accessible to all | | 23 | medical assistance enrollees for purposes of selecting | | 24 | an approved healthcare provider. | | 25 | (2) Each MCO shall confirm its receipt of information | | 26 | submitted specific to physician or dentist additions or | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 physician or dentist deletions from the MCO's provider network within 3 days after receiving all required information from contracted physicians or dentists, and electronic physician and dental directories updated consistent with current rules as published by the Centers for Medicare and Medicaid Services or its successor agency. - (g) Timely payment of claims. - (1) The MCO shall pay a claim within 30 days of receiving a claim that contains all the essential information needed to adjudicate the claim. - (2) The MCO shall notify the billing party of its inability to adjudicate a claim within 30 days of receiving that claim. - (3) The MCO shall pay a penalty that is at least equal to the timely payment interest penalty imposed under Section 368a of the Illinois Insurance Code for any claims not timely paid. - (A) When an MCO is required to pay a timely payment interest penalty to a provider, the MCO must calculate and pay the timely payment interest penalty that is due to the provider within 30 days after the payment of the claim. In no event shall a provider be required to request or apply for payment of any owed timely payment interest
penalties. - (B) Such payments shall be reported separately 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 from the claim payment for services rendered to the MCO's enrollee and clearly identified as interest payments. - (4) (A) The Department shall require MCOs to expedite payments to providers based on criteria that include, but are not limited to: - (A) At a minimum, each MCO shall ensure that providers identified on the Department's expedited provider list, determined in accordance with 89 Ill. Adm. Code 140.71(b), are paid by the MCO on a schedule at least as frequently as the providers are paid under the Department's fee-for-service expedited provider schedule. - (B) Compliance with the expedited provider requirement may be satisfied by an MCO through the use of a Periodic Interim Payment (PIP) program that has been mutually agreed to and documented between the MCO and the provider, if and the PIP program ensures that any expedited provider receives regular and periodic payments based on prior period payment experience from that MCO. Total payments under the PIP program may be reconciled against future PIP payments on a schedule mutually agreed to between the MCO and the provider. - (C) The Department shall share at least monthly its expedited provider list and the frequency with which it pays providers on the expedited list. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (q-5) Recognizing that the rapid transformation of the Illinois Medicaid program may have unintended operational challenges for both payers and providers: - (1) in no instance shall a medically necessary covered service rendered in good faith, based upon eligibility information documented by the provider, be denied coverage or diminished in payment amount if the eligibility or coverage information available at the time the service was rendered is later found to be inaccurate in the assignment coverage responsibility between of MCOs or the fee-for-service system, except for instances when an individual is deemed to have not been eligible for coverage under the Illinois Medicaid program; and - (2) the Department shall, by December 31, 2016, adopt rules establishing policies that shall be included in the Medicaid managed care policy and procedures manual addressing payment resolutions in situations in which a provider renders services based upon information obtained after verifying a patient's eligibility and coverage plan through either the Department's current enrollment system or a system operated by the coverage plan identified by the patient presenting for services: - such medically necessary covered services shall be considered rendered in good faith; - such policies and procedures shall (B) be developed in consultation with industry 6 7 8 9 10 11 12 19 20 2.1 22 23 | _ | representatives of the Medicaid managed care health | |---|---| | 2 | plans and representatives of provider associations | | 3 | representing the majority of providers within the | | 1 | identified provider industry; and | (C) such rules shall be published for a review and comment period of no less than 30 days on the Department's website with final rules remaining available on the Department's website. The rules on payment resolutions shall include, but not be limited to: - (A) the extension of the timely filing period; - (B) retroactive prior authorizations; and - 13 (C) guaranteed minimum payment rate of no less than the current, as of the date of service, fee-for-service rate, 14 15 plus all applicable add-ons, when the resulting service 16 relationship is out of network. - The rules shall be applicable for both MCO coverage and 17 18 fee-for-service coverage. If the fee-for-service system is ultimately determined to have been responsible for coverage on the date of service, the Department shall provide for an extended period for claims submission outside the standard timely filing requirements. - (g-6) MCO Performance Metrics Report. - 24 (1) The Department shall publish, on at least a 2.5 quarterly basis, each MCO's operational performance, 26 including, but not limited to, the following categories of 26 | 1 | metrics: | |----|--| | 2 | (A) claims payment, including timeliness and | | 3 | accuracy; | | 4 | (B) prior authorizations; | | 5 | (C) grievance and appeals; | | 6 | (D) utilization statistics; | | 7 | (E) provider disputes; | | 8 | (F) provider credentialing; and | | 9 | (G) member and provider customer service. | | 10 | (2) The Department shall ensure that the metrics report | | 11 | is accessible to providers online by January 1, 2017. | | 12 | (3) The metrics shall be developed in consultation with | | 13 | industry representatives of the Medicaid managed care | | 14 | health plans and representatives of associations | | 15 | representing the majority of providers within the | | 16 | identified industry. | | 17 | (4) Metrics shall be defined and incorporated into the | | 18 | applicable Managed Care Policy Manual issued by the | | 19 | Department. | | 20 | (g-7) MCO claims processing and performance analysis. In | | 21 | order to monitor MCO payments to hospital providers, pursuant | | 22 | to this amendatory Act of the 100th General Assembly, the | | 23 | Department shall post an analysis of MCO claims processing and | | 24 | payment performance on its website every 6 months. Such | analysis shall include a review and evaluation of a representative sample of hospital claims that are rejected and 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 denied for clean and unclean claims and the top 5 reasons for such actions and timeliness of claims adjudication, which identifies the percentage of claims adjudicated within 30, 60, 90, and over 90 days, and the dollar amounts associated with those claims. The Department shall post the contracted claims report required by HealthChoice Illinois on its website every 3 months. (g-8) Dispute resolution process. The Department shall maintain a provider complaint portal through which a provider can submit to the Department unresolved disputes with an MCO. An unresolved dispute means an MCO's decision that denies in whole or in part a claim for reimbursement to a provider for health care services rendered by the provider to an enrollee of the MCO with which the provider disagrees. Disputes shall not be submitted to the portal until the provider has availed itself of the MCO's internal dispute resolution process. Disputes that are submitted to the MCO internal dispute resolution process may be submitted to the Department of Healthcare and Family Services' complaint portal no sooner than 30 days after submitting to the MCO's internal process and not later than 30 days after the unsatisfactory resolution of the internal MCO process or 60 days after submitting the dispute to the MCO internal process. Multiple claim disputes involving the same MCO may be submitted in one complaint, regardless of whether the claims are for different enrollees, when the specific reason for non-payment of the claims involves a common 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 question of fact or policy. Within 10 business days of receipt of a complaint, the Department shall present such disputes to the appropriate MCO, which shall then have 30 days to issue its written proposal to resolve the dispute. The Department may grant one 30-day extension of this time frame to one of the parties to resolve the dispute. If the dispute remains unresolved at the end of this time frame or the provider is not satisfied with the MCO's written proposal to resolve the dispute, the provider may, within 30 days, request Department to review the dispute and make а final determination. Within 30 days of the request for Department review of the dispute, both the provider and the MCO shall present all relevant information to the Department for resolution and make individuals with knowledge of the issues available to the Department for further inquiry if needed. Within 30 days of receiving the relevant information on the dispute, or the lapse of the period for submitting such information, the Department shall issue a written decision on the dispute based on contractual terms between the provider and the MCO, contractual terms between the MCO and the Department of Healthcare and Family Services and applicable Medicaid policy. The decision of the Department shall be final. By January 1, 2020, the Department shall establish by rule further details of this dispute resolution process. Disputes between MCOs and providers presented to the Department for resolution are not contested cases, as defined in Section 1-30 of the - 1 Illinois Administrative Procedure Act, conferring any right to an administrative hearing. 2 - (q-9)(1) The Department shall publish annually on its 3 4 website a report on the calculation of each managed care 5 organization's medical loss ratio showing the following: - (A) Premium revenue, with appropriate adjustments. - (B) Benefit expense, setting forth the aggregate 7 8 amount spent for the following: - (i) Direct paid claims. - 10 (ii) Subcapitation payments. - 11 (iii) Other claim payments. - (iv) Direct reserves. 12 - 13 (v) Gross recoveries. - 14 (vi) Expenses for activities that improve health 15 care quality as allowed by the Department. - 16 (2) The medical loss ratio shall be calculated consistent with federal law and regulation following a claims runout 17 18 period determined by the Department. - (q-10)(1) "Liability effective date" means the date on 19 20 which an MCO becomes responsible for payment for medically necessary and covered services rendered by a provider to one of 2.1 its enrollees in accordance with the contract terms between the 22 23 MCO and the provider. The liability effective date shall be the 24 later of: - 2.5 (A) The
execution date of a network participation contract agreement. 26 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 (B) The date the provider or its representative submits to the MCO the complete and accurate standardized roster 2 3 form for the provider in the format approved by the 4 Department. - (C) The provider effective date contained within the Department's provider enrollment subsystem within the Illinois Medicaid Program Advanced Cloud Technology (IMPACT) System. - (2) The standardized roster form may be submitted to the MCO at the same time that the provider submits an enrollment application to the Department through IMPACT. - (3) By October 1, 2019, the Department shall require all MCOs to update their provider directory with information for new practitioners of existing contracted providers within 30 days of receipt of a complete and accurate standardized roster template in the format approved by the Department provided that the provider is effective in the Department's provider enrollment subsystem within the IMPACT system. Such provider directory shall be readily accessible for purposes of selecting an approved health care provider and comply with all other federal and State requirements. - (a-11)The Department shall work with relevant stakeholders on the development of operational guidelines to enhance and improve operational performance of Illinois' Medicaid managed care program, including, but not limited to, improving provider billing practices, reducing 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 rejections inappropriate payment denials, and and 2 standardizing processes, procedures, definitions, and response timelines, with the goal of reducing provider and MCO 3 4 administrative burdens and conflict. The Department shall 5 include a report on the progress of these program improvements 6 and other topics in its Fiscal Year 2020 annual report to the General Assembly. 7 (g-12) Notwithstanding any other provision of law, if the Department or an MCO requires submission of a claim for payment in a non-electronic format, a provider shall always be afforded a period of no less than 90 business days, as a correction period, following any notification of rejection by either the Department or the MCO to correct errors or omissions in the original submission. Under no circumstances, either by an MCO or under the State's fee-for-service system, shall a provider be denied payment for failure to comply with any timely claims submission requirements under this Code or under any existing contract, unless the non-electronic format claim submission occurs after the initial 180 days following the latest date of service on the claim, or after the 90 business days correction period following notification to the provider of rejection or denial of payment. Department shall not expand mandatory MCO (h) The enrollment into new counties beyond those counties already designated by the Department as of June 1, 2014 for the | 1 | individuals whose eligibility for medical assistance is not the | |----|---| | 2 | seniors or people with disabilities population until the | | 3 | Department provides an opportunity for accountable care | | 4 | entities and MCOs to participate in such newly designated | | 5 | counties. | | 6 | (h-5) MCOs shall be required to publish, at least quarterly | | 7 | for the preceding quarter, on their websites: | | 8 | (1) the total number of claims received by the MCO; | | 9 | (2) the number and monetary amount of claims payments | | 10 | made to a service provider as defined in Section 2-16 of | | 11 | <pre>this Code;</pre> | | 12 | (3) the dates of services rendered for the claims | | 13 | <pre>payments made under paragraph (2);</pre> | | 14 | (4) the dates the claims were received by the MCO for | | 15 | the claims payments made under paragraph (2); and | | 16 | (5) the dates on which claims payments under paragraph | | 17 | (2) were released. | | 18 | (i) The requirements of this Section apply to contracts | | 19 | with accountable care entities and MCOs entered into, amended, | | 20 | or renewed after June 16, 2014 (the effective date of Public | | 21 | Act 98-651). | | 22 | (j) Health care information released to managed care | | 23 | organizations. A health care provider shall release to a | | 24 | Medicaid managed care organization, upon request, and subject | | 25 | to the Health Insurance Portability and Accountability Act of | 1996 and any other law applicable to the release of health - information, the health care information of the MCO's enrollee, 1 - if the enrollee has completed and signed a general release form 2 - that grants to the health care provider permission to release 3 - 4 the recipient's health care information to the recipient's - 5 insurance carrier. - 6 (k) The requirements of this Section added by this - amendatory Act of the 101st General Assembly shall apply to 7 - services provided on or after the first day of the month that 8 - 9 begins 60 days after the effective date of this amendatory Act - 10 of the 101st General Assembly. - 11 (Source: P.A. 100-201, eff. 8-18-17; 100-580, eff. 3-12-18; - 100-587, eff. 6-4-18; 101-209, eff. 8-5-19.) 12 - (305 ILCS 5/5-30.15 new)13 - 14 Sec. 5-30.15. Discharge notification and facility - placement of individuals; managed care. Whenever a hospital 15 - provides notice to a managed care organization (MCO) that an 16 - individual covered under the State's medical assistance 17 - 18 program has received a discharge order from the attending - 19 physician and is ready for discharge from an inpatient hospital - stay to another level of care, the MCO shall secure the 20 - 21 individual's placement in or transfer to another facility - 22 within 24 hours of receiving the hospital's notification, or - 23 shall pay the hospital a daily rate equal to the hospital's - 24 daily rate associated with the stay ending, including all - 25 applicable add-on adjustment payments. | 1 | Article 155. | |----|---| | 2 | Section 155-5. The Illinois Public Aid Code is amended by | | 3 | adding Section 5-30.17 as follows: | | 4 | (305 ILCS 5/5-30.17 new) | | 5 | Sec. 5-30.17. Medicaid Managed Care Oversight Commission. | | 6 | (a) The Medicaid Managed Care Oversight Commission is | | 7 | created within the Department of Healthcare and Family Services | | 8 | to evaluate the effectiveness of Illinois' managed care | | 9 | program. | | 10 | (b) The Commission shall consist of the following members: | | 11 | (1) One member of the Senate, appointed by the Senate | | 12 | President, who shall serve as co-chair. | | 13 | (2) One member of the House of Representatives, | | 14 | appointed by the Speaker of the House of Representatives, | | 15 | who shall serve as co-chair. | | 16 | (3) One member of the House of Representatives, | | 17 | appointed by the Minority Leader of the House of | | 18 | Representatives. | | 19 | (4) One member of the Senate, appointed by the Senate | | 20 | Minority Leader. | | 21 | (5) One member representing the Department of | | 22 | Healthcare and Family Services, appointed by the Governor. | | 23 | (6) One member representing the Department of Public | | 1 | Health, appointed by the Governor. | |----|---| | 2 | (7) One member representing the Department of Human | | 3 | Services, appointed by the Governor. | | 4 | (8) One member representing the Department of Children | | 5 | and Family Services, appointed by the Governor. | | 6 | (9) One member of a statewide association representing | | 7 | Medicaid managed care plans. | | 8 | (10) One member of a statewide association | | 9 | representing hospitals. | | 10 | (11) Two academic experts on Medicaid managed care | | 11 | programs. | | 12 | (12) One member of a statewide association | | 13 | representing primary care providers. | | 14 | (13) One member of a statewide association | | 15 | representing behavioral health providers. | | 16 | (c) The Director of Healthcare and Family Services and | | 17 | chief of staff, or their designees, shall serve as the | | 18 | Commission's executive administrators in providing | | 19 | administrative support, research support, and other | | 20 | administrative tasks requested by the Commission's co-chairs. | | 21 | Any expenses, including, but not limited to, travel and | | 22 | housing, shall be paid for by the Department's existing budget. | | 23 | (d) The members of the Commission shall receive no | | 24 | compensation for their services as members of the Commission. | | 25 | (e) The Commission shall meet quarterly beginning as soon | | 26 | as is practicable after the effective date of this amendatory | 1 Act of the 101st General Assembly. | 2 | (f) The Commission shall: | |----|---| | 3 | (1) review data on health outcomes of Medicaid managed | | 4 | <pre>care members;</pre> | | 5 | (2) review current care coordination and case | | 6 | management efforts and make recommendations on expanding | | 7 | care coordination to additional populations with a focus on | | 8 | the social determinants of health; | | 9 | (3) review and assess the appropriateness of metrics | | 10 | used in the Pay-for-Performance programs; | | 11 | (4) review the Department's prior authorization and | | 12 | utilization management requirements and recommend | | 13 | adaptations for the Medicaid population; | | 14 | (5) review managed care performance in meeting | | 15 | diversity contracting goals and the use of funds dedicated | | 16 | to meeting such goals, including, but not limited to, | | 17 | contracting requirements set forth in the Business | | 18 | Enterprise for Minorities, Women, and Persons with | | 19 | Disabilities Act; recommend strategies to increase | | 20 | compliance with diversity
contracting goals in | | 21 | collaboration with the Chief Procurement Officer for | | 22 | General Services and the Business Enterprise Council for | | 23 | Minorities, Women, and Persons with Disabilities; and | | 24 | recoup any misappropriated funds for diversity | | 25 | <pre>contracting;</pre> | | 26 | (6) review data on the effectiveness of claims | processing to medical providers; | 2 | (7) review the adequacy of the Medicaid managed care | |----|---| | 3 | network and member access to health care services, | | 4 | including specialty care services; | | 5 | (8) review value-based and other alternative payment | | 6 | methodologies to enhance program efficiency and improve | | 7 | health outcomes; | | 8 | (9) review the compliance of all managed care entities | | 9 | in State contracts and recommend reasonable financial | | 10 | penalties for any noncompliance; and | | 11 | (10) produce an annual report detailing the | | 12 | Commission's findings based upon its review of research | | 13 | conducted under this Section, including specific | | 14 | recommendations, if any, and any other information the | | 15 | Commission may deem proper in furtherance of its duties | | 16 | under this Section. | | 17 | (g) The Department of Healthcare and Family Services shall | | 18 | impose financial penalties on any managed care entity that is | | 19 | found to not be in compliance with any provision of a State | | 20 | contract. In addition to any financial penalties imposed under | | 21 | this subsection, the Department shall recoup any | | 22 | misappropriated funds identified by the Commission for the | | 23 | purpose of meeting the Business Enterprise Program | | 24 | requirements set forth in contracts with managed care entities. | | 25 | Any financial penalty imposed or funds recouped in accordance | | 26 | with this Section shall be deposited into the Managed Care | ## Oversight Fund. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 When recommending reasonable financial penalties upon a finding of noncompliance under this subsection, the Commission shall consider the scope and nature of the noncompliance and whether or not it was intentional or unreasonable. In imposing a financial penalty on any managed care entity that is found to not be in compliance, the Department of Healthcare and Family Services shall consider the recommendations of the Commission. Upon conclusion by the Department of Healthcare and Family Services that any managed care entity is not in compliance with its contract with the State based on the findings of the Commission, it shall issue the managed care entity a written notification of noncompliance. The written notice shall specify any financial penalty to be imposed and whether this penalty is consistent with the recommendation of the Commission. If the specified financial penalty differs from the Commission's recommendation, the Department of Healthcare and Family Services shall specify why the Department did not impose the recommended penalty and how the Department arrived at its determination of the reasonableness of the financial penalty imposed. Within 14 calendar days after receipt of the notification of noncompliance, the managed care entity shall submit a written response to the Department of Healthcare and Family Services. The response shall indicate whether the managed care entity: (i) disputes the determination of noncompliance, 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 - including any facts or conduct to show compliance; (ii) agrees 1 to the determination of noncompliance and any financial penalty 2 3 imposed; or (iii) agrees to the determination of noncompliance 4 but disputes the financial penalty imposed. 5 - Failure to respond to the notification of noncompliance shall be deemed acceptance of the Department of Healthcare and Family Services' determination of noncompliance. - If a managed care entity disputes any part of the Department of Healthcare and Family Services' determination of noncompliance, within 30 calendar days of receipt of the managed care entity's response the Department shall respond in writing whether it (i) agrees to review its determination of noncompliance or (ii) disagrees with the entity's disputation. - The Department of Healthcare and Family Services shall issue a written notice to the Commission of the dispute and its chosen response at the same time notice is made to the managed care entity. - Nothing in this Section limits or alters a person or entity's existing rights or protections under State or federal law. - (h) A decision of the Department of Healthcare and Family Services to impose a financial penalty on a managed care entity for noncompliance under subsection (g) is subject to judicial review under the Administrative Review Law. - 25 (i) The Department shall issue quarterly reports to the 26 Governor and the General Assembly indicating: (i) the number of - 1 determinations of noncompliance since the last quarter; (ii) - the number of financial penalties imposed; and (iii) the 2 - 3 outcome or status of each determination. - 4 (j) Beginning January 1, 2022, and for each year - 5 thereafter, the Commission shall submit a report of its - findings and recommendations to the General Assembly. The 6 - report to the General Assembly shall be filed with the Clerk of 7 - 8 the House of Representatives and the Secretary of the Senate in - 9 electronic form only, in the manner that the Clerk and the - 10 Secretary shall direct. - Article 160. 11 - Section 160-5. The State Finance Act is amended by adding 12 - 13 Sections 5.935 and 6z-124 as follows: - 14 (30 ILCS 105/5.935 new) - 15 Sec. 5.935. The Managed Care Oversight Fund. - 16 (30 ILCS 105/6z-124 new) - 17 Sec. 6z-124. Managed Care Oversight Fund. The Managed Care - 18 Oversight Fund is created as a special fund in the State - treasury. Subject to appropriation, available annual moneys in 19 - 20 the Fund shall be used by the Department of Healthcare and - 21 Family Services to support emergency procurement and sole - 22 source contracting with women and minority-owned businesses as - 1 the Department's Business Enterprise Program - requirements. The Department shall prioritize contracts for 2 - care coordination services in allocating funds. Funds may not 3 - 4 be used for institutional overhead costs, indirect costs, or - 5 other organizational levies. - 6 Article 165. - 7 Section 165-5. The Illinois Public Aid Code is amended by - 8 adding Section 5-45 as follows: - 9 (305 ILCS 5/5-45 new) - 10 Sec. 5-45. Termination of managed care. On and after - 11 January 1, 2021, the Department of Healthcare and Family - 12 Services shall not enter into any new contract or agreement - 13 with a managed care organization as defined in Section 5-30.1 - or with any other entity to provide services where payment for 14 - medical services is made on a capitated basis. The Department 15 - 16 of Healthcare and Family Services shall not renew, re-enter, - 17 renegotiate, change orders, or amend any contract or agreement - 18 it entered with a managed care organization, as defined in - 19 Section 5-30.1, that was solicited under the State of Illinois - Medicaid Managed Care Organization Request for Proposals 20 - 21 (2018-24-001). Any care health plan administered by a managed - 2.2 care organization that entered a contract with the Department - 23 under the State of Illinois Medicaid Managed Care Organization | 1 | Request for Proposals 2018-24-001) shall be transitioned to the | |----|---| | 2 | State's fee-for-service medical assistance program upon the | | 3 | expiration of the managed care organization's contract with the | | 4 | Department until such time the Department enters a new contract | | 5 | in accordance with Section 5-30.6. Any new contract entered | | 6 | into by the Department with a Managed Care Organization in | | 7 | accordance with Section 5-30.6 shall specify the patient | | 8 | diseases that require care planning and assessment, including, | | 9 | but not limited to, social determinants of health as determined | | 10 | by the Centers for Disease Control and Prevention. | | | | 11 Article 170. - Section 170-5. The Illinois Public Aid Code is amended by 12 13 adding Section 5-30.16 as follows: - 14 (305 ILCS 5/5-30.16 new) 19 20 21 22 - 15 Sec. 5-30.16. Managed care organizations; subcontracting diversity requirements. 16 - 17 (a) In this Section, "managed care organization" has the meaning given to that term in Section 5-30.1. 18 - (b) The Illinois Department shall require each managed care organization participating in the medical assistance program established under this Article to satisfy any minority-owned or women-owned business subcontracting requirements to which the managed care organization is subject under the contract. | 1 | (c) The Illinois Department shall terminate its contract | |---|---| | 2 | with any managed care organization that does not meet the | | 3 | minority-owned or women-owned business subcontracting | | 4 | requirements under its contract with the State. The Illinois | | 5 | Department shall terminate the contract no later than 60 days | | 6 | after receiving a contractually required report indicating | | 7 | that the managed care organization has not met the | | 8 | subcontracting goals. | | - | | - Title IX. Maternal and Infant Mortality - 10 Article 175. - 11 Section 175-5. The Illinois Public Aid Code is amended by 12 adding Section 5-18.5 as follows: - 13 (305 ILCS 5/5-18.5 new) - Sec. 5-18.5. Perinatal doula and evidence-based home 14 - visiting services. 15 - 16 (a) As used in this Section: - 17 "Home visiting" means a voluntary, evidence-based strategy used to support pregnant people, infants, and young children 18 19 and their caregivers
to promote infant, child, and maternal 20 health, to foster educational development and school 2.1 readiness, and to help prevent child abuse and neglect. Home visitors are trained professionals whose visits and activities 22 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - focus on promoting strong parent-child attachment to foster 1 2 healthy child development. - 3 "Perinatal doula" means a trained provider who provides 4 regular, voluntary physical, emotional, and educational 5 support, but not medical or midwife care, to pregnant and 6 birthing persons before, during, and after childbirth, 7 otherwise known as the perinatal period. - "Perinatal doula training" means any doula training that focuses on providing support throughout the prenatal, labor and delivery, or postpartum period, and reflects the type of doula care that the doula seeks to provide. - (b) Notwithstanding any other provision of this Article, perinatal doula services and evidence-based home visiting services shall be covered under the medical assistance program for persons who are otherwise eliqible for medical assistance under this Article. Perinatal doula services include regular visits beginning in the prenatal period and continuing into the postnatal period, inclusive of continuous support during labor and delivery, that support healthy pregnancies and positive birth outcomes. Perinatal doula services may be embedded in an existing program, such as evidence-based home visiting. Perinatal doula services provided during the prenatal period may be provided weekly, services provided during the labor and delivery period may be provided for the entire duration of labor and the time immediately following birth, and services provided during the postpartum period may be provided up to 12 ## months postpartum. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.3 - (c) The Department of Healthcare and Family Services shall adopt rules to administer this Section. In this rulemaking, the Department shall consider the expertise of and consult with doula program experts, doula training providers, practicing doulas, and home visiting experts, along with State agencies implementing perinatal doula services and relevant bodies under the Illinois Early Learning Council. This body of experts shall inform the Department on the credentials necessary for perinatal doula and home visiting services to be eligible for Medicaid reimbursement and the rate of reimbursement for home visiting and perinatal doula services in the prenatal, labor and delivery, and postpartum periods. Every 2 years, the Department shall assess the rates of reimbursement for perinatal doula and home visiting services and adjust rates accordingly. - (d) The Department shall seek such State plan amendments or waivers as may be necessary to implement this Section and shall secure federal financial participation for expenditures made by the Department in accordance with this Section. 21 Title X. Miscellaneous 22 Article 999. Section 999-99. Effective date. This Act takes effect upon 1 becoming law.".